

Reference

NBS
Publications

A11107 385744

**TECHNICAL ASSOCIATION OF THE
PULP AND PAPER INDUSTRY**

**COLLABORATIVE REFERENCE PROGRAM
FOR PAPER**

REPORT NO. 65G

**U.S. DEPARTMENT OF COMMERCE
National Bureau of Standards**

- QC
100
.U56
80-1839
1980

NBS COLLABORATIVE REFERENCE PROGRAMS

TAPPI Paper and Board (6 times per year)

Bursting strength	Smoothness
Tearing strength	Surface pick strength
Tensile breaking strength	K & N ink absorption
Elongation to break	Moisture content
Tensile energy absorption	Opacity
Folding endurance	Blue reflectance (brightness)
Stiffness	Specular gloss, 75°
Air resistance	Thickness
Grammage	Concora (flat crush)
	Ring crush

FKBG-API Containerboard (48 times per year)

Mullen burst of linerboard
Concora test of medium

MCCA Color and Appearance (4 times per year)

Gloss at 60°
Color and color difference

CTS Rubber (4 times per year)

Tensile strength, ultimate elongation and tensile stress
Hardness
Mooney viscosity
Vulcanization properties

ASTM Cement (2 times per year)

Chemical (11 chemical components)
Physical (15 characteristics)

AASHTO Bituminous

Asphalt cement (2 times per year)
Cutbacks (once a year)

NBS Collaborative Reference Programs
A05 Technology Building
National Bureau of Standards
Washington, DC 20234

National Bureau of Standards
Library, E-01 Admin. Bldg.

DEC 4 1980

Not used Best

Dec 6

056

80-1834

1980

TECHNICAL ASSOCIATION OF THE
PULP AND PAPER INDUSTRY

**COLLABORATIVE REFERENCE PROGRAM
FOR PAPER**

Report No. 65G

R. G. Powell
CTS-NBS Research Associate
Collaborative Testing Services, Inc.

J. Horlick
Office of Testing Laboratory Evaluation Technology
Office of Engineering Standards
National Engineering Laboratory

NBSIR 80-1839

U.S. DEPARTMENT OF COMMERCE
National Bureau of Standards

INTRODUCTION

Reports 65S and 65G comprise the fifth set of reports for the 79-80 program year. Participants in tests which involve strength properties of paper will receive only the S report; those in tests which measure other properties will receive only the G report.

Notes and comments to individual laboratories and "Best Values" applicable to a particular method are given following Table 1 for each method. See page 1 of this report for an explanation of "Best Values". Please do not confuse these Best Values with provisional values included with the samples to detect serious discrepancies at the time of test.

If there are any questions on the notes, the analyses, or the reports in general, contact Robert G. Powell or Jeffrey Horlick on 301/921-2946.

Jeffrey Horlick, Administrator
NBS-TAPPI Collaborative Reference Program
Office of Testing Laboratory Evaluation Technology

September 3, 1980

BACKGROUND AND PURPOSE

In 1969, the National Bureau of Standards and the Technical Association of the Pulp and Paper Industry established a collaborative reference program to provide a participating laboratory with a means to check periodically the level and uniformity of its testing in comparison with that of other laboratories.

The interchange of paper and board products and of the raw materials for these products requires agreement among raw material suppliers, paper and board producers, converters, distributors, retailers, commercial testing laboratories, user organizations and the ultimate consumer as to the meaning of test results, an agreement that cannot be achieved without accurate and precise testing. This program is designed to help assure agreement.

HOW THE PROGRAM WORKS

Participants Select the Tests in which they wish to participate. This choice is made on joining the program, but additional tests may be added at any time. Also new participants may enter the program at any time.

Test Samples are Distributed Bimonthly; i.e. every 2 months.

Provisional Values are Provided with the Samples for one or both of the test levels, depending on method. The provisional values permit serious discrepancies to be detected without delay. (It is left to the discretion of the laboratory supervisor as to whether these values should be known to the operator.)

Each Participant Tests the Samples, following instructions provided for each test method. The full check on a single instrument should normally take no more than 30 minutes. The test results are then sent to NBS for analysis. The participant is also asked to report other information relevant to an accurate analysis, such as test conditions and the instruments used.

Industry Means, Best Values and Other Statistics are developed from the data by NBS. The best values are estimates based on a careful examination of all data, both current and past, with special attention to results obtained by the National Bureau of Standards and other recognized reference laboratories in this and other countries.

A Quick Report is Prepared for each participating laboratory reporting data on time. This report shows the industry mean values, and the deviations of the laboratory's results from these values for each test method.

A Longer Summary Report, Showing the Data from all Participants, is also prepared. In the summary report, of which this report is an example, each laboratory is identified by a code number so that the information is maintained on a confidential basis. However, instruments are identified by type so participants can compare their results with those obtained on similar instruments of different manufacture. This report includes test averages, best values and standard deviations for individual participants and for the group as a whole. A participant should be able to readily determine the level and variability of his results in comparison with those of the other laboratories.

Repeatability and Reproducibility Statements such as Contained in ASTM, TAPPI and ISO Standards are included at the end of the report. Participants can check their performance level against the precision statement given in the test method or specification.

TABLE OF CONTENTS

Analyses In This Report

PAGE

i	Introduction
ii	Description of Program
iv	Metric Conversion Table
1	Key to Tables and Graphs
3	10-1 Bursting Strength - Up to 45 psi
6	10-2 Bursting Strength - Up to 45 psi, Air Clamps
9	11-1 Bursting Strength - Up to 100 psi
12	15-1 Tearing Strength - Printing Papers
19	16-1 Tearing Strength - Packaging Papers
22	19-1 Tensile Breaking Strength - Packaging Papers
25	20-1 Tensile Breaking Strength - Printing Papers, CPE
28	20-2 Tensile Breaking Strength - Printing Papers, pendulum
31	25-1 Tensile Energy Absorption - Packaging Papers
34	26-1 Tensile Energy Absorption - Printing Papers
37	28-1 Elongation to Break - Packaging Papers
40	29-1 Elongation to Break - Printing Papers
43	30-1 Folding Endurance, MIT type
46	30-2 Folding Endurance, MIT type, log (base 10)
49	35-1 Stiffness, Gurley
52	36-1 Stiffness, Taber
55	49-1 Surface Pick Strength, IGT
57	50-1 Surface Pick Strength, Wax
59	91-1 Concora (Flat Crush)
61	96-1 Ring Crush
64	Summary

Analyses In The G Report

40-1	Air Resistance, Gurley Oil type
40-2	Air Resistance, Sheffield type
41-1	Air Resistance, Gurley Mercury type
44-1	Smoothness, Parker Printsurf
45-1	Smoothness, Sheffield type
45-2	Smoothness, Bekk type
47-1	Smoothness, Bendtsen type
53-1	Moisture
56-1	K & N Ink Absorption
60-1	Opacity, White (89%) Backing, Fine Papers
60-2	Opacity, Paper Backing, Elrepho type, Fine Papers
61-1	Opacity, White (89%) Backing, News Paper
65-1	Blue Reflectance (Brightness), Directional
65-2	Blue Reflectance, Diffuse, Elrepho (Gloss Trap)
65-3	Blue Reflectance, Diffuse, Elrepho (No Gloss Trap)
75-1	Specular Gloss, 75 degree, High Range
76-1	Specular Gloss, 75 degree, Low Range
90-1	Thickness (Caliper)
95-1	Grammage (Basis Weight)

TABLE OF CONVERSION FACTORS TO METRIC (SI) UNITS

<u>Physical Quantity</u>	<u>To Convert From</u>	<u>To</u>	<u>Multiply by</u>
Bursting strength	psi	kPa	6.895
	kg/cm ²	kPa	98.07
	bar	kPa	100.00
Tearing strength	g	mN	9.807
Tensile strength	lb/in.	kN/m	.1751
	lb/0.5 in.	kN/m	.3502
	lb/15 mm	kN/m	.2965
	kg/15 mm	kN/m	.6538
	kg/25 mm	kN/m	.3923
	kg/mm	kN/m	9.807
Tensile energy absorption	ft-lb/ft ²	J/m ²	14.59
	in.-lb/in. ²	J/m ²	175.1
	kg-m/m ²	J/m ²	9.807
Bending stiffness	g·cm	μN·m	98.07
Flat-crush strength (Concora)	lb	N	4.448
Ring-crush (TAPPI) (ISO)	lb	N	4.448
	lb/6.00 in.	kN/m	0.0292
Thickness	mil	μm	25.40

KEY TO TABLES AND GRAPHS

MEAN -	The average of individual TEST DETERMINATIONS. The number of TEST DETERMINATIONS in the mean is given in the upper right corner of the first table (TEST D.) and again at the bottom of this table.																											
GRAND MEAN - (GR. MEAN)	The average of the individual laboratory MEANS, excluding laboratories flagged (see column F) with an X, #, or *. The GRAND MEAN is given in US customary units and, where applicable, in SI metric units.																											
SD OF MEANS - (SD MEANS)	The standard deviation of the laboratory MEANS about the GRAND MEAN; an index of the among-laboratory precision.																											
DEV -	The deviation or difference of the laboratory MEAN from the GRAND MEAN.																											
N. DEV -	The normal deviate or ratio of the DEV to the SD OF MEANS; an indication of the degree of divergence of the laboratory MEAN from the GRAND MEAN. A N. DEV of more than 2 or less than -2 may indicate that the participant is not following the procedure considered standard for this analysis.																											
SDR -	The standard deviation of repeated measurements; that is, of individual test determinations about their MEAN.																											
AVERAGE SDR -	The average of the individual laboratory SDR's; an index of the within-laboratory precision of repeated measurements.																											
R. SDR -	The relative standard deviation of repeated measurements; that is, the ratio of the SDR to the AVERAGE SDR; an indication of the ability of a participant to repeat his or her measurements relative to the average ability. The greater the number of TEST DETERMINATIONS the closer the R. SDR should be to unity. If R. SDR is outside the limits given below, the participant may not be following the procedure considered standard for this analysis:																											
	<table border="1"> <thead> <tr> <th>No. of test Determinations</th> <th>Lower limit for R. SDR</th> <th>Upper limit for R. SDR</th> </tr> </thead> <tbody> <tr><td>3</td><td>0.06</td><td>2.58</td></tr> <tr><td>4</td><td>0.18</td><td>2.25</td></tr> <tr><td>5</td><td>0.26</td><td>2.06</td></tr> <tr><td>8</td><td>0.40</td><td>1.77</td></tr> <tr><td>10</td><td>0.46</td><td>1.67</td></tr> <tr><td>15</td><td>0.56</td><td>1.53</td></tr> <tr><td>20</td><td>0.61</td><td>1.45</td></tr> <tr><td>25</td><td>0.65</td><td>1.39</td></tr> </tbody> </table>	No. of test Determinations	Lower limit for R. SDR	Upper limit for R. SDR	3	0.06	2.58	4	0.18	2.25	5	0.26	2.06	8	0.40	1.77	10	0.46	1.67	15	0.56	1.53	20	0.61	1.45	25	0.65	1.39
No. of test Determinations	Lower limit for R. SDR	Upper limit for R. SDR																										
3	0.06	2.58																										
4	0.18	2.25																										
5	0.26	2.06																										
8	0.40	1.77																										
10	0.46	1.67																										
15	0.56	1.53																										
20	0.61	1.45																										
25	0.65	1.39																										
VAR -	Code for instrument type or variation in condition, see second table.																											
F -	Flag, with following meaning:																											
X -	Included in grand mean and inside 95% error ellipse.																											
*	Included in grand means but plotted point falls outside of the 95% error ellipse. The participant should take this as a warning to reexamine his or her testing procedure.																											
# -	Excluded because plotted point would fall outside of the 99% error ellipse, (see page 2 for explanation of Graph).																											
-	Excluded because data were not understood or because of a non-coded variation reported by the laboratory. (See the notes following Table 1 for each method).																											
*	Excluded from grand means because VAR was non-standard for the analysis.																											
M -	Excluded because data for one sample are missing.																											
S -	Included in grand mean but only after omission of one or more 'wild' values; that is test determinations more than 3 times AVERAGE SDR from the laboratory's MEAN. Not more than 20% of the test determination may be excluded in this manner without rejecting the laboratory.																											
Best values -	Given at the end of Table 1 for each method for which sufficient information is available. These best values are estimates based on a careful examination of all data, both current and past, with special attention to results obtained by the National Bureau of Standards and other recognized reference laboratories in this and other countries. All participants using equipment that is standard for the analysis should be able to achieve results within the plus-minus (+/-) limits, when these are shown along with the best values.																											
COORDINATES -	Distances along major and minor axes of error ellipse. If special additive or concurrent model of the measuring process applies to this method, the distance along the minor axis represents the random error within a laboratory while that along the major axis also includes a systematic laboratory component of error.																											
95% ELLIPSE -	Lengths of the major and minor axes of the ellipse and the angle that the major axis makes with the horizontal axis.																											
AVG R. SDR -	Average of the R. SDR for the two samples; an indication of the laboratory's precision of repeated measurements.																											

Graph -

For each laboratory the MEAN for the second sample is plotted against the MEAN for the first sample, with each point representing a laboratory. The horizontal and vertical lines are the GRAND MEANS. The dashed line is drawn at 45 degrees. The solid sloping line, which may or may not lie close to the 45 degree line, is along the major axis of the error ellipse. The ellipse is drawn so that, on the average, it will include 95% of the points representing the laboratories.

Plotted symbols are as explained above (under F), except that an 'S' is plotted as an 'O'. A participant whose plotted point falls outside of the ellipse should carefully reexamine the testing procedure he or she is following.

The graph is plotted with an ellipse when there are 20 or more laboratories in the analysis. When there are 10 through 19 laboratories in the analysis, the graph is plotted but the ellipse is omitted. When there are fewer than 10 laboratories retained in the analysis, the graph is not plotted.

The International System of Units (SI) is used on the plots wherever possible to aid participants in familiarizing themselves with SI. Grand means in SI units are given at the top of the plot, and supplementary scales in SI units are drawn along the axes allowing the reader to compare means and variability in common units and SI units for the same data.

SUMMARY -
(At end of report)

In addition to several quantities already defined above, the summary shows the following values for each test method:

DEPI CFF -

The number of replicate test determinations used in this Collaborative Reference Program.

REPI TAPPI -

The number of replicate test determinations in a test result required by the applicable TAPPI Official Test Method or assumed here if there is no TAPPI Official Test Method. This quantity is needed in the computation of TAPPI repeatability and reproducibility from the SD OF MEANS and the AVERAGE SDR. See TAPPI Official Test Method T1296 for definitions and computations.

REPEAT -

TAPPI repeatability; a measure of the within-laboratory precision of a test result.

REPROMD -

TAPPI reproducibility; a measure of the between-laboratory precision of a test result.

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS TAO-1 TABLE 1
AIR RESISTANCE, GURLEY UNITS (SECONDS/100 CC)
TAPPI OFFICIAL TEST METHOD T460 GS-75, AIR RESISTANCE OF PAPER

LAB C&DE	SAMPLE Z27	NEWSPRINT					SAMPLE G15	HEAT SET OFFSET BOOK					TEST D. = 10		
		MEAN	DEV	N.DEV	SDR	R.SDR		MEAN	DEV	N.DEV	SDR	R.SDR	VAR	F	LAB
L106	41.5	2.7	.83	12.8	1.24		18.0	1.5	1.28	2.5	1.36		40D	A	L106
L107	36.2	-2.6	-.78	14.1	1.37		14.2	-2.3	-1.94	3.0	1.60		40D	G	L107
L121	38.9	.2	.06	3.3	.32		16.9	.4	.35	1.8	.97		40D	G	L121
L122	44.9	6.1	1.87	14.1	1.37		17.2	.7	.57	1.6	.87		40D	A	L122
L123	41.6	2.9	.88	9.8	.95		16.7	.2	.17	1.9	1.01		40D	G	L123
L124G	33.7	-5.1	-1.54	8.3	.80		17.8	1.3	1.12	1.5	.79		40D	G	L124G
L125	36.8	-2.0	-.60	9.8	.95		17.4	.9	.80	1.8	.95		40D	G	L125
L128	37.0	-1.8	-.53	16.2	1.57		16.2	-.3	-.24	1.7	.91		40D	G	L128
L141	37.3	-1.5	-.44	10.6	1.03		16.6	.1	.11	1.8	.95		40D	A	L141
L148	37.8	-1.0	-.29	12.2	1.18		16.2	-.3	-.24	2.3	1.21		40D	G	L148
L153	35.7	-3.1	-.93	11.7	1.13		17.0	.5	.45	1.7	.93		40D	G	L153
L158	39.3	.5	.17	12.7	1.23		18.2	1.7	1.45	2.5	1.34		40D	G	L158
L159	32.7	-6.1	-1.86	10.7	1.04		12.3	-.4.2	-.3.57	3.0	1.64		40D	X	L159
L163	44.5	5.7	1.75	17.3	1.68		17.8	1.3	1.12	1.6	.87		40D	G	L163
L166	39.4	.6	.19	14.8	1.43		16.6	.1	.12	1.4	.75		40D	G	L166
L174	35.8	-3.0	-.90	8.6	.83		17.4	1.0	.81	1.8	.98		40D	A	L174
L182G	36.2	-2.6	-.78	9.2	.89		14.7	-.1.8	-.1.53	1.2	.66		40D	G	L182G
L183	39.6	.8	.26	4.1	.40		15.4	-.1.1	-.92	2.4	1.28		40D	G	L183
L212	39.6	.8	.26	14.1	1.36		14.9	-.6	-.1.35	2.6	1.38		40D	G	L212
L219	35.5	-3.3	-.99	12.4	1.20		15.4	-.1.1	-.92	.8	.45		40D	G	L219
L223	43.4	4.6	1.41	8.2	.79		17.6	1.1	.95	2.3	1.22		40D	G	L223
L224	22.0	-16.8	-5.10	6.8	.66		8.3	-.8.2	-.6.94	1.1	.57		40D	#	L224
L228	40.8	2.0	.61	8.5	.83		17.3	.8	.67	2.4	1.27		40D	G	L228
L233G	32.8	-6.0	-1.81	2.4	.24		15.8	-.7	-.58	1.2	.66		40D	A	L230G
L232	39.6	.9	.27	7.0	.68		14.6	-.1.9	-.1.58	2.1	1.12		40D	G	L232
L238A	38.2	.6	-.18	14.6	1.41		14.5	-.1.9	-.1.65	1.7	.90		40D	G	L238A
L241	37.3	-1.5	-.44	11.7	1.13		15.7	-.8	-.67	2.9	1.54		40D	A	L241
L242	39.6	.8	.26	5.4	.52		17.4	.9	.78	1.8	.95		40D	G	L242
L254	36.4	-2.4	-.72	10.4	1.00		18.4	1.9	1.62	2.5	1.34		40D	G	L254
L259	36.8	-2.0	-.60	8.2	.79		14.9	-.1.5	-.1.30	2.2	1.20		40D	G	L259
L261	36.6	-2.1	-.65	7.0	.68		16.3	-.2	-.18	1.6	.85		40D	G	L261
L262G	42.1	3.4	1.92	2.8	.27		17.4	.9	.76	.8	.42		40D	A	L262G
L265	36.5	-2.3	-.69	10.7	1.04		15.8	-.7	-.62	2.5	1.37		40D	G	L265
L274	38.4	-.3	-.10	7.7	.75		17.0	.5	.44	1.7	.94		40D	G	L274
L278	35.9	-2.8	-.87	7.9	.76		16.2	-.3	-.25	2.7	1.48		40D	G	L278
L285	40.6	1.8	.56	11.8	1.15		17.3	.8	.66	2.0	1.08		40D	G	L285
L301	43.7	4.9	1.50	11.3	1.10		15.7	-.8	-.67	1.5	.79		40D	G	L301
L313	37.9	-.9	-.27	15.0	1.46		15.6	-.9	-.77	1.6	.86		40D	G	L313
L320	41.6	2.8	.87	10.9	1.05		16.0	-.5	-.41	.9	.51		40D	G	L320
L321	45.3	6.5	1.99	12.9	1.25		15.4	-.1.1	-.92	2.4	1.27		40D	#	L321
L324	42.5	3.8	1.15	10.4	1.00		16.3	-.2	-.13	1.5	.80		40D	G	L324
L326	43.6	4.8	1.47	9.8	.95		17.3	.8	.69	2.3	1.24		40D	G	L326
L328	39.0	.3	.09	4.7	.45		15.7	-.8	-.64	1.1	.57		40D	G	L328
L337	33.4	-5.3	-1.62	6.6	.64		14.3	-.2.2	-.1.83	1.3	.69		40D	A	L337
L339	31.1	-7.6	-2.31	9.0	.87		14.2	-.2.3	-.1.94	2.2	1.20		40D	#	L339
L344	36.7	-2.0	-.62	7.4	.72		16.7	.3	.22	2.4	1.28		40D	G	L344
L376	40.7	2.0	.59	16.6	1.61		17.4	.9	.76	2.6	1.41		40D	A	L376
L380	41.4	2.6	.80	8.7	.85		18.7	2.2	1.88	1.6	.88		40D	G	L380
L386	38.2	-.5	-.16	8.7	.84		15.6	-.9	-.73	2.0	1.08		40D	G	L388
L484	31.2	-7.5	-2.28	8.4	.82		14.8	-.1.7	-.1.46	1.8	.95		40H	G	L484
L567	40.0	1.2	.38	11.6	1.12		17.5	1.0	.83	1.2	.67		40D	A	L567
L576	41.4	2.7	.92	4.8	.46		18.7	2.2	1.86	1.2	.62		40D	A	L576
L585	38.4	-.3	-.11	15.3	1.48		16.6	.1	.09	1.0	.56		40D	A	L585
L616	44.5	5.7	1.75	6.1	.59		15.8	-.7	-.58	1.3	.71		40D	G	L616
L636	35.3	-3.5	-1.06	9.3	.90		16.2	-.3	-.26	2.2	1.16		40D	A	L636
L651	33.6	-5.2	-1.57	10.7	1.04		11.3	-.5.2	-.4.40	1.3	.72		40D	X	L651
L676	40.1	1.3	.41	15.6	1.51		17.5	1.0	.85	2.8	1.50		40D	A	L676
L697	35.8	-3.0	-.91	13.3	1.29		16.9	.4	.36	2.4	1.28		40D	G	L697
L702	39.9	1.1	.35	10.2	.99		17.1	.6	.53	1.6	.85		40D	G	L702
L715	38.7	-.0	-.01	15.8	1.53		18.2	1.7	1.46	1.9	1.02		40D	G	L715
L737	40.9	2.2	.66	17.2	1.67		17.1	.7	.56	1.8	.99		40D	G	L737
GR. MEAN = 38.8 GURLEY UNITS	SD MEANS = 3.3 GURLEY UNITS	AVERAGE SDR = 10.3 GURLEY UNITS	GRAND MEAN = 16.5 GURLEY UNITS	SD OF MEANS = 1.2 GURLEY UNITS	AVERAGE SDR = 1.9 GURLEY UNITS	TEST DETERMINATIONS = 10	58 LABS IN GRAND MEANS								
L115	35.2	-3.6	-1.08	11.8	1.15		16.7	.2	.18	1.1	.57		40U	+	L115
L221	34.8	-4.0	-1.20	6.0	.58		18.8	2.3	1.96	2.6	1.41		40U	+	L221
TOTAL NUMBER OF LABORATORIES REPORTING = 63															
Best values: Z27 38.8 ± 5.5 Gurley units	G15 16.6 ± 2.0 Gurley units														

ANALYSIS T40-1 TABLE 2
AIR RESISTANCE, GURLEY UNITS (SECONDS/100 CC)
TAPPI OFFICIAL TEST METHOD T460 GS-75, AIR RESISTANCE OF PAPER

IAB C&DF F	MEANS		COORDINATES			AVG R.SDR VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
	227	G15	MAJOR	MINOR			
L224 #	22.0	8.3	-17.8	-5.6	.62	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L339 *	31.1	14.2	-7.9	-1.1	1.03	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I484 #	31.2	14.8	-7.7	-.6	.88	40H AIR RESISTANCE, REGMED-TYPE GURLEY DENSOMETER - GIL FLOATATION	
L159 X	32.7	12.3	-6.7	-3.3	1.34	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L237 G	32.8	15.8	-6.6	.2	.45	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L337 #	33.4	14.3	-5.6	-1.3	.67	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I651 X	33.6	11.3	-5.9	-4.4	.88	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I124G #	33.7	17.8	-4.8	2.1	.80	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I291 *	34.8	18.8	-3.6	2.9	.99	40U AIR RESISTANCE, SHEFFIELD IN GURLEY UNITS	
L115 *	35.2	16.7	-3.5	.7	.86	40U AIR RESISTANCE, SHEFFIELD IN GURLEY UNITS	
L636 #	35.3	16.2	-3.5	.2	1.03	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L219 #	35.5	15.4	-3.4	-.6	.83	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I153 #	35.7	17.0	-2.9	1.0	1.03	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I697 G	35.8	16.9	-2.9	.9	1.28	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
*174 #	35.8	17.4	-2.8	1.4	.91	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I278 G	35.9	16.2	-2.9	.1	1.12	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I107 A	36.2	14.2	-2.9	-1.9	1.48	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I129G #	36.2	14.7	-2.8	-1.4	.78	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L254 #	36.4	18.4	-2.0	2.2	1.17	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L265 #	36.5	15.8	-2.3	-.4	1.21	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I261 #	36.6	16.3	-2.2	.1	.76	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I344 #	36.7	16.7	-2.0	-.6	1.00	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I259 #	36.8	14.9	-2.2	-1.2	1.00	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I125 #	36.8	17.4	-1.8	1.2	.95	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I128 #	37.0	16.2	-1.8	-.0	1.24	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I141 #	37.3	16.6	-1.4	.3	.99	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I241 #	37.3	15.7	-1.6	-.6	1.34	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I148 #	37.8	16.2	-1.0	-.1	1.20	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I313 #	37.9	15.6	-1.0	-.8	1.16	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I238A #	38.2	14.5	-.9	-1.8	1.16	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I388 G	38.2	15.6	-.7	-.8	.96	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L585 G	38.4	16.6	-.3	.2	1.02	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I274 #	38.4	17.0	-.2	.6	.84	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I715 #	38.7	18.2	.2	1.7	1.28	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L121 G	38.9	16.9	.3	.4	.64	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L328 #	39.0	15.7	.2	-.8	.51	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L158 #	39.3	18.2	.8	1.6	1.28	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I166 #	39.4	16.6	.6	-.1	1.09	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L242 #	39.6	17.4	1.0	.8	.74	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L212 #	39.6	14.9	.6	-1.7	1.37	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L183 G	39.6	15.4	.7	-1.2	.84	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L232 #	39.6	14.6	.6	-2.0	.90	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I702 #	39.9	17.1	1.2	.4	.92	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L567 G	40.0	17.5	1.4	.8	.90	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L676 #	40.1	17.5	1.5	.8	1.51	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L285 G	40.6	17.3	1.9	.5	1.11	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L376 #	40.7	17.4	2.1	.6	1.51	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L228 #	40.8	17.3	2.1	.5	1.05	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L737 G	40.9	17.1	2.2	.3	1.33	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L380 #	41.4	18.7	2.9	1.8	.86	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L576 #	41.4	18.7	3.0	1.8	.54	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I1f6 #	41.5	18.0	2.9	1.1	1.30	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L327 G	41.6	16.0	2.7	-.9	.78	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I123 #	41.6	16.7	2.9	-.2	.98	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L262G #	42.1	17.4	3.5	.4	.35	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L324 #	42.5	16.3	3.7	-.7	.90	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L223 G	43.4	17.6	4.8	.4	1.01	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L326 #	43.6	17.3	4.9	.1	1.10	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L371 #	43.7	15.7	4.8	-1.5	.95	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L616 #	44.5	15.8	5.6	-1.5	.65	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L163 G	44.5	17.8	5.9	.4	1.27	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
I122 G	44.9	17.2	6.2	-.2	1.12	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	
L321 *	45.3	15.4	6.3	-2.0	1.26	40D AIR RESISTANCE, GURLEY DENSOMETER - GIL FLOATATION	

GMEANS: 38.8 16.5
95% ELLIPSE: 8.4 2.7 WITH GAMMA = 8 DEGREES

AIR RESISTANCE, GURLEY

SAMPLE Z27 = 38.8 GURLEY UNITS SAMPLE G15 = 16.5 GURLEY UNITS

ANALYSIS T40-2 TABLE 1
AIR RESISTANCE, SHEFFIELD UNITS (CC/MIN) FOR 0.442 SQ. IN (3/4 IN. DIA) CRIFICE
TAPPI USEFUL TEST METHOD UM 524, POROSITY BY RESISTANCE TO AIRFLOW

LAB CODE	SAMPLE Z27	NEWSPRINT				SAMPLE G15	HEAT SET OFFSET BOOK				TEST D.*	10	
		MEAN	DEV	N. DEV	SDR		MEAN	DEV	N. DEV	SDR	R. SDR		
L114	98.	5.	.68	25.	1.13	188.	20.	1.49	22.	1.31	40S	6	L114
T121	104.	11.	1.59	18.	.82	174.	7.	.51	9.	.55	40S	6	L121
I122S	94.	1.	.13	30.	1.35	171.	4.	.29	15.	.93	40S	6	L122S
I124S	87.	-7.	-.94	24.	1.07	182.	14.	1.04	19.	1.18	40S	6	L124S
L132	94.	1.	.15	17.	.78	177.	9.	.69	19.	1.16	40S	6	L132
T148	101.	7.	1.05	18.	.80	174.	6.	.46	18.	1.09	40S	6	I148
L150	100.	7.	1.01	21.	.97	188.	21.	1.54	24.	1.44	40S	6	I150
I155	78.	-15.	-2.11	22.	.97	151.	-16.	-1.19	14.	.85	40S	6	L155
L157	88.	-5.	-.73	19.	.86	169.	2.	.14	30.	1.81	40S	6	L157
L158	88.	-5.	-.67	26.	1.19	160.	-8.	-.56	20.	1.24	40S	6	I158
L173B	86.	-7.	-1.93	20.	.90	165.	-2.	-.15	23.	1.38	40S	6	L173B
I213	99.	6.	.83	23.	1.04	170.	2.	.16	14.	.88	40S	6	L213
L223	88.	-6.	-.79	23.	1.04	161.	-7.	-.52	12.	.76	40S	6	L223
I230S	94.	1.	.09	19.	.85	157.	-11.	-.81	18.	1.09	40S	6	L230S
I233	97.	4.	.54	20.	.93	163.	-4.	-.32	12.	.71	40S	6	L233
L241	69.	5.	.77	28.	1.26	180.	13.	.96	13.	.79	40S	6	L241
L249	93.	-0.	-.02	13.	.60	157.	-11.	-.79	8.	.47	40S	6	L249
L255	104.	10.	1.46	21.	.96	167.	-1.	-.05	13.	.78	40S	6	L255
L257A	101.	7.	1.04	24.	1.11	183.	16.	1.16	18.	1.10	40S	6	L257A
I257B	102.	8.	1.19	27.	1.24	203.	36.	2.64	18.	1.09	40S	*	L257B
L257C	104.	11.	1.52	15.	.68	162.	-5.	-.38	12.	.70	40S	6	L257C
L260	92.	-2.	-.22	15.	.70	192.	25.	1.83	13.	.82	40S	6	L260
L262S	99.	-4.	-.55	8.	.38	162.	-5.	-.38	7.	.46	40S	6	L262S
L268	103.	10.	1.41	42.	1.89	177.	10.	.71	14.	.84	40S	6	L268
I301	90.	-3.	-.47	23.	1.06	163.	-5.	-.37	12.	.73	40S	6	L301
T305	91.	-2.	-.35	19.	.87	141.	-26.	-1.95	14.	.84	40S	6	L305
L315	77.	-16.	-2.24	28.	1.28	143.	-24.	-1.79	20.	1.20	40S	6	L315
I318	88.	-5.	-.71	20.	.93	157.	-10.	-.77	20.	1.20	40S	6	L318
L352	92.	-1.	-.18	14.	.65	156.	-12.	-.86	18.	1.08	40S	6	L352
L354	109.	15.	2.18	31.	1.38	173.	5.	.39	22.	1.34	40S	6	L354
T36*	89.	-4.	-.60	23.	1.05	163.	-4.	-.32	12.	.70	40S	6	I36*
L390	97.	4.	.53	16.	.74	159.	-9.	-.64	17.	1.03	40S	6	L390
I562	91.	-2.	-.28	24.	1.10	168.	0.	.00	27.	1.65	40S	6	L562
I575	91.	-2.	-.30	28.	1.25	169.	1.	.09	14.	.88	40S	6	L575
L585	84.	-19.	-1.35	24.	1.11	182.	14.	1.05	22.	1.33	40S	6	L585
L626	93.	0.	.03	32.	1.46	142.	-26.	-1.92	9.	.52	40S	6	L626
T664	87.	-6.	-.83	7.	.34	146.	-22.	-1.63	9.	.58	40S	6	L684
L687	91.	-2.	-.33	19.	.88	173.	6.	.43	20.	1.21	40S	6	L687
L698	96.	3.	.40	34.	1.55	163.	-5.	-.34	23.	1.39	40S	6	L698
I774	90.	-3.	-.42	19.	.87	159.	-9.	-.66	9.	.56	40S	6	L704
L729	83.	-10.	-1.38	14.	.63	160.	-7.	-.52	14.	.83	40S	6	L729
L738	57.	-36.	-5.12	11.	.52	96.	-71.	-5.27	19.	1.17	40S	*	L738
L740	99.	6.	.85	30.	1.37	178.	10.	.75	22.	1.32	40S	6	L740
I753	86.	-7.	-.97	27.	1.21	175.	.8.	.58	21.	1.25	40S	6	L753
I753	86.	-7.	-.97	27.	1.21	175.	.8.	.58	21.	1.25	40S	6	L753
GP. MEAN =	93.	SHEFF. UNITS			GRAND MEAN =	168.	SHEFF. UNITS				TEST DETERMINATIONS =	10	
SD MEANS =	7.	SHEFF. UNITS			SD OF MEANS =	13.	SHEFF. UNITS				43 LABS IN GRAND MEANS		
	AVERAGE SDR =	22.	SHEFF. UNITS			AVERAGE SDR =	16.	SHEFF. UNITS					
L182B	364.	271.	38.27	84.	3.78	581.	413.	30.68	13.	.78	40B	*	L182B
L280	207.	114.	16.13	92.	4.15	382.	215.	15.93	53.	3.20	40B	*	L280
L312	103.	9.	1.33	31.	1.42	167.	-1.	-.04	22.	1.36	40T	*	L312
L333	317.	224.	31.69	131.	5.94	665.	497.	36.91	67.	4.07	40B	*	L333
L484	329.	236.	33.39	83.	3.77	790.	622.	46.19	77.	4.72	40B	*	L484
TOTAL NUMBER OF LABORATORIES REPORTING =	49												

Best values: Z27 93 ± 12 Sheffield units
G15 167 ± 23 Sheffield units

The following laboratories were omitted from the grand means because of extreme test results: 738.

ANALYSIS T40-2 TABLE 2
AIR RESISTANCE, SHEFFIELD UNITS (CC/MIN) FOR 0.442 SQ. IN (3/4 IN. DIA) GRIFFICE
TAPPI USEFUL TEST METHOD UM 524, POROSITY BY RESISTANCE TO AIRFLOW

LAB C&DE	F	MEANS Z27	G15	CORDINATES MAJOR	MINOR	Avg R.SDR VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
L1738	#	57.	96.	-78.	15.	.84 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L315	#	77.	143.	-28.	8.	1.24 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L155	#	78.	151.	-20.	10.	.91 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
I729	#	83.	160.	-10.	7.	.73 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L585	#	84.	182.	11.	13.	1.22 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L173H	#	86.	165.	-4.	6.	1.14 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L753	#	86.	175.	6.	9.	1.23 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L124S	#	87.	182.	12.	10.	1.13 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L684	#	87.	146.	-23.	-1.	.46 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L223	#	88.	161.	-8.	3.	.90 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L157	#	88.	169.	0.	5.	1.34 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L318	#	88.	157.	-11.	2.	1.06 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L158	#	88.	160.	-9.	2.	1.22 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L360	#	89.	163.	-5.	3.	.88 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L262P	#	89.	162.	-6.	2.	.42 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L301	#	90.	163.	-6.	2.	.89 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L704	#	90.	159.	-9.	0.	.71 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L305	#	91.	141.	-26.	-5.	.86 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L687	#	91.	173.	5.	4.	1.04 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L575	#	91.	169.	1.	2.	1.06 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L562	#	91.	168.	-1.	2.	1.38 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L260	#	92.	192.	23.	8.	.76 40S AIR PESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L352	#	92.	156.	-11.	-2.	.87 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L249	#	93.	157.	-10.	-3.	.54 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L626	#	93.	142.	-25.	-7.	.99 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L230S	#	94.	157.	-10.	-4.	.97 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L122S	#	94.	171.	4.	0.	1.14 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L132	#	94.	177.	9.	2.	.97 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L698	#	96.	163.	-4.	-4.	1.47 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L390	#	97.	159.	-7.	-6.	.89 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L233	#	97.	163.	-3.	-5.	.82 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L114	#	98.	188.	21.	1.	1.22 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L241	#	99.	180.	14.	-2.	1.03 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L213	#	99.	170.	4.	-5.	.96 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L740	#	99.	178.	11.	-3.	1.34 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L150	#	100.	188.	22.	-1.	1.21 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L257A	#	101.	183.	17.	-3.	1.10 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L148	#	101.	174.	8.	-5.	.94 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L257B	*	102.	203.	37.	2.	1.17 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L312	*	103.	167.	2.	-9.	1.39 40T AIR RESISTANCE, SHEFFIELD (3 INCH DIAMETER GRIFFICE)	
L288	#	103.	177.	12.	-7.	1.36 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L255	#	104.	167.	2.	-10.	.87 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L257C	#	104.	162.	-2.	-12.	.69 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L121	#	104.	174.	10.	-9.	.68 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L354	#	109.	173.	9.	-13.	1.36 40S AIR RESISTANCE, SHEFFIELD (3/4 INCH DIAMETER GRIFFICE)	
L280	*	207.	382.	238.	-50.	3.68 40H AIR RESISTANCE, BENDTSEN, WG 150	
L333	*	317.	665.	540.	-76.	5.00 40B AIR RESISTANCE, BENDTSEN, WG 150	
L484	*	329.	790.	664.	-53.	4.24 40B AIR RESISTANCE, BENDTSEN, WG 150	
L182H	*	364.	581.	473.	-144.	2.28 40H AIR RESISTANCE, BENDTSEN, WG 150	
GMEANS:		93.	168.		1.00		
95% ELLIPSE:		36.	16.		WITH GAMMA = 73 DEGREES		

AIR RESISTANCE, SHEFFIELD

SAMPLE Z27 = 93. SHEFF. UNITS SAMPLE G15 = 168. SHEFF. UNITS

ANALYSIS T41-1 TABLE 1

AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
DIRECT READING, SEC/10 CC, MERCURY DENSITY

LAB CODE	SAMPLE B47	RELEASE BASE 82 GRAMS PER SQUARE METER				SAMPLE E64	BACKING 98 GRAMS PER SQUARE METER				TEST D.= 10		
		MEAN	DEV	N.DEV	SDR		MEAN	DEV	N.DEV	SDR	R.SDR	VAR	F
L122	1703.	161.	.86	529.	1.32	565.	17.	.20	105.	.91	41G	G	L122
L128	1498.	-44.	-.24	441.	1.10	524.	-24.	-.29	96.	.83	41G	G	L128
L134	1326.	-217.	-1.16	500.	1.25	595.	47.	.56	95.	.83	41G	G	L134
I166M	1786.	244.	1.30	292.	.73	645.	97.	1.16	138.	1.19	41G	G	L166M
L230	45360.	43818.	234.50	9453.	23.64	13900.	13352.	159.86	3165.	27.39	41G	#	L230
L259	1357.	-185.	-.99	381.	.95	460.	-88.	-1.05	87.	.76	41G	G	L259
L312	1382.	-160.	-.85	300.	.75	485.	-63.	-.75	104.	.90	41G	G	L312
L358	1788.	246.	1.32	590.	1.48	649.	101.	1.21	163.	1.41	41G	G	L358
L557	1707.	165.	.88	384.	.96	398.	-150.	-1.80	136.	1.17	41G	G	L557
L576	1517.	-32.	-.17	325.	.81	536.	-12.	-.15	87.	.75	41G	G	L576
L697	1364.	-178.	-.95	257.	.64	623.	75.	.90	145.	1.26	41G	G	L697
L732	382.	-1160.	-6.21	132.	.33	172.	-376.	-4.51	58.	.50	41G	#	L732

GP. MEAN = 1542. SEC/10 CC

SD MEAN = 187. SEC/10 CC

GRAND MEAN = 548. SEC/10 CC

SD OF MEANS = 84. SEC/10 CC

TEST DETERMINATIONS = 10

AVERAGE SDR = 400. SEC/10 CC

10 LABS IN GRAND MEANS

TOTAL NUMBER OF LABORATORIES REPORTING = 12

Best values: B47 1520 seconds per 10CC,
E64 550 mercury density, (direct
reading)

The values reported here are the time in
seconds required for the displacement of
10 ml of air through an area of 1.0 sq.
in. of the specimen. The values are not
converted to 100ml of air nor to oil density.

Data from the following laboratories appear to be
off by a multiplicative factor: 230, 732.

ANALYSIS T41-1 TABLE 2
AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
DIRECT READING, SEC/10 CC, MERCURY DENSITY

LAB CODE	F	MEANS B47	E64	COORDINATES MAJOR	MINOR	AVG R.SDR	VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
L732	#	382.	172.	-1196.	-235.	.42	41G	AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
L134	G	1326.	595.	-209.	72.	1.04	41G	AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
L259	G	1357.	460.	-194.	-65.	.85	41G	AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
L697	G	1364.	623.	-168.	96.	.95	41G	AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
L312	G	1382.	485.	-166.	-43.	.83	41G	AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
L128	A	1498.	524.	-47.	-19.	.97	41G	AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
L576	G	1510.	536.	-33.	-8.	.78	41G	AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
L122	G	1703.	565.	161.	-3.	1.12	41G	AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
L557	G	1707.	398.	146.	-169.	1.07	41G	AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
I166M	G	1786.	645.	254.	68.	.96	41G	AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
L358	A	1788.	649.	256.	71.	1.44	41G	AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
L230	#	45360.	13900.	45098.	8029.	25.52	41G	AIR RESISTANCE, HIGH RANGE, GURLEY MERCURY FLOATATION
GMFANS:		1542.	548.			1.00		
95% ELLIPSE:		95%	595.	257.		WITH GAMMA = 6 DEGREES		

AIR RESISTANCE, GURLEY HG FLOTATION

SAMPLE B47 = 1542. SEC/10 CC

SAMPLE E64 = 548. SEC/10 CC

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T44-1 TABLE 1
SMOOTHNESS, PARKER PRINTSURF

APRIL 1980

LAB CODE	SAMPLE G09		PRINTING 75 GRAMS PER SQUARE METER				SAMPLE A40		WAVE ENVELOPE PAPER 75 GRAMS PER SQUARE METER				TEST D.O. 10		
	MEAN	DEV	N.DEV	SDR	R.SDR		MEAN	DEV	N.DEV	SDR	R.SDR	VAR	F	LAB	
L122	6.19	1.11	5.08	.11	.84		5.55	.78	3.32	.24	1.26	44P	#	L122	
L182	5.40	.32	1.45	.14	1.06		5.03	.26	1.11	.21	1.09	44P	G	L182	
L288	4.97	-.11	-.52	.13	.95		4.80	.03	.11	.25	1.35	44P	G	L288	
L317	5.15	.07	.30	.11	.82		5.13	.36	1.51	.14	.75	44P	G	L317	
L484	4.99	-.09	-.43	.14	1.04		4.67	-.10	-.45	.18	.94	44P	G	L484	
L588	4.71	-.37	-1.71	.14	1.04		4.47	-.30	-1.30	.23	1.23	44P	G	L588	
L669	5.18	.10	.45	.10	.72		4.71	-.06	-.26	.16	.86	44P	G	L669	
L745	5.18	.10	.46	.18	1.38		4.60	-.17	-.72	.15	.79	44P	G	L745	
GR. MEAN = 5.98 MICRONS						GRAND MEAN = 4.77 MICRONS						TEST DETERMINATIONS = 10			
SD MEANS = .22 MICRONS						SD OF MEANS = .23 MICRONS						7 LABS IN GRAND MEANS			
AVERAGE SDR = .13 MICRONS												AVERAGE SDR = .19 MICRONS			
TOTAL NUMBER OF LABORATORIES REPORTING = 8															

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T44-1 TABLE 2
SMOOTHNESS, PARKER PRINTSURF

APRIL 1980

LAB CODE	F	MEANS		COORDINATES		AVG R.SDR	VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS		
		G09	A40	MAJOR	MINOR			PROPERTY---TEST INSTRUMENT---CONDITIONS		
L588	G	4.71	4.47	-.48	.08	1.13	44P	SMOOTHNESS, PARKER PRINTSURF		
L288	G	4.97	4.80	-.06	.10	1.15	44P	SMOOTHNESS, PARKER PRINTSURF		
L484	G	4.99	4.67	-.14	-.00	.99	44P	SMOOTHNESS, PARKER PRINTSURF		
L317	G	5.15	5.13	.31	.19	.78	44P	SMOOTHNESS, PARKER PRINTSURF		
L669	G	5.18	4.71	.02	-.11	.79	44P	SMOOTHNESS, PARKER PRINTSURF		
L745	A	5.18	4.60	-.06	-.19	1.09	44P	SMOOTHNESS, PARKER PRINTSURF		
L182	G	5.40	5.03	.40	-.06	1.07	44P	SMOOTHNESS, PARKER PRINTSURF		
L122	#	6.19	5.55	1.32	-.31	1.05	44P	SMOOTHNESS, PARKER PRINTSURF		
GMFANS:		5.08	4.77		1.00					
95% ELLIPSE:			1.09		.49			WITH GAMMA = 48 DEGREES		

ANALYSIS T45-1 TABLE 1
SMOOTHNESS, SHEFFIELD UNITS
TAPPI USEFUL TEST METHOD UN 518, SMOOTHNESS OF PAPER (SHEFFIELD)

LAB CODE	SAMPLE G09 MEAN	PRINTING				SAMPLE A40 MEAN	WAVE ENVELOPE PAPER				TEST D. ^a 15		
		75 GRAMS PER SQUARE METER	DEV	N.DEV	SDR		75 GRAMS PER SQUARE METER	DEV	N.DEV	SDR	R.SDR	VAR	F
L107	162.7	4.8	.57	17.1	1.09	116.0	-3.1	-.44	7.4	.68	45S	G	L107
L108	160.2	2.3	.28	8.3	.53	110.6	-8.5	-1.19	5.4	.50	45S	G	L108
L114	164.4	6.5	.78	11.5	.73	120.7	1.6	.23	10.5	.97	45S	G	L114
L115	157.4	-.5	-.06	17.7	1.13	126.6	7.5	1.05	8.4	.77	45S	G	L115
L121	158.3	.4	.05	7.2	.46	133.0	13.9	1.95	11.0	1.01	45S	G	L121
L122	154.5	-3.4	-.40	17.2	1.09	130.9	11.8	1.66	11.7	1.08	45S	G	L122
L123	157.9	-.0	-.00	14.7	.93	120.9	1.8	.25	19.1	1.76	45S	G	L123
L124	160.1	2.2	.27	22.3	1.42	110.1	-9.0	-1.27	10.9	1.00	45S	G	L124
L125	148.3	-9.6	-1.15	15.4	.98	118.0	-1.1	-.16	10.1	.94	45S	G	L125
L126	164.2	6.3	.76	20.2	1.29	115.9	-3.2	-.46	7.8	.72	45S	G	L126
L128	156.7	-1.2	-.15	14.2	.91	115.0	-4.1	-.58	8.7	.80	45S	G	L128
L132	179.6	21.7	2.61	30.7	1.95	119.7	.6	.09	9.8	.91	45S	*	L132
L139S	167.0	9.1	1.09	18.7	1.19	125.9	6.8	.95	14.4	1.32	45S	G	L139S
L148	161.0	3.1	.37	15.7	1.00	121.6	2.5	.35	15.5	1.43	45S	G	L148
L150	157.0	-.9	-.11	14.7	.94	117.1	-2.0	-.29	6.9	.64	45S	G	L150
L152	169.7	11.8	1.42	9.7	.62	125.0	5.9	.82	10.4	.95	45S	G	L152
L153	154.9	-3.0	-.36	15.8	1.01	116.7	-2.4	-.33	12.3	1.13	45S	G	L153
L155	144.0	-13.9	-1.67	14.9	.95	125.7	6.6	.92	11.5	1.06	45S	G	L155
L157	158.1	.2	.02	15.6	.99	119.3	.2	.02	12.7	1.17	45S	G	L157
L158	155.3	-2.6	-.31	14.9	.95	126.0	6.9	.97	12.1	1.12	45S	G	L158
L159	170.1	12.2	1.46	15.8	1.01	122.7	3.6	.51	7.4	.68	45S	G	L159
L162	150.8	-7.1	-.85	19.5	1.24	131.8	12.7	1.78	11.2	1.04	45S	*	L162
L166	141.1	-16.8	-2.02	14.5	.92	109.9	-9.2	-1.29	11.6	1.07	45S	G	L166
L167	164.7	6.8	.81	7.9	.50	126.3	7.2	1.01	9.2	.84	45S	G	L167
L173B	164.7	6.8	.81	23.3	1.49	119.3	.2	.03	18.9	1.74	45S	G	L173B
L183S	160.3	2.4	.28	16.4	1.05	113.9	-5.2	-.74	14.9	1.37	45S	G	L183S
L206	164.9	7.0	.84	23.1	1.47	112.5	-6.6	-.92	8.3	.76	45S	G	L206
L211	157.5	-.4	-.04	16.2	1.03	111.1	-8.0	-1.13	14.2	1.31	45S	G	L211
L213	151.2	-6.7	-.81	16.8	1.07	119.5	.4	.06	11.1	1.02	45S	G	L213
L219	153.9	-4.0	-.48	13.7	.87	115.4	-3.7	-.52	8.3	.77	45S	G	L219
L223	146.9	-11.0	-1.32	13.8	.88	110.9	-8.2	-1.16	12.2	1.13	45S	G	L223
L224	154.3	-3.6	-.43	10.1	.64	118.5	-.6	-.09	11.0	1.01	45S	G	L224
L226B	156.5	-.14	-.16	25.7	1.64	117.2	-1.9	-.27	9.7	.90	45S	G	L226B
L228	162.9	5.0	.60	15.7	1.00	135.4	16.3	2.28	13.1	1.21	45S	G	L228
L230S	163.8	5.9	.71	20.3	1.30	115.4	-3.7	-.52	10.2	.94	45S	G	L230S
L231	161.9	4.0	.48	7.4	.47	121.3	2.2	.30	12.2	1.12	45S	G	L231
L232S	162.0	4.1	.49	8.2	.52	134.7	15.6	2.18	10.6	.98	45S	G	L232S
L233	145.9	-12.0	-1.44	6.6	.42	122.0	2.9	.40	15.0	1.38	45S	G	L233
L237	161.3	3.4	.41	16.6	1.06	118.7	-.4	-.06	8.5	.79	45S	G	L237
L241	140.2	-17.7	-2.13	14.8	.94	106.1	-13.0	-1.83	12.8	1.18	45S	G	L241
L249	168.7	10.8	1.30	24.2	1.54	118.7	-.4	-.05	11.9	1.10	45S	G	L249
L254	159.3	1.4	.17	10.7	.68	117.0	-2.1	-.30	9.0	.83	45S	G	L254
L255	155.7	-2.2	-.27	19.5	1.24	112.5	-6.6	-.93	8.5	.78	45S	G	L255
L257A	149.5	-8.4	-1.01	11.0	.70	124.5	5.4	.75	6.2	.57	45S	G	L257A
L257B	180.9	23.0	2.76	12.1	.77	133.3	14.2	1.98	11.7	1.08	45S	*	L257B
L257C	188.2	30.3	3.64	13.2	.84	134.5	15.4	2.15	16.7	1.54	45S	X	L257C
L259	174.3	16.4	1.98	20.1	1.28	128.3	9.2	1.29	9.6	.88	45S	G	L259
L260	160.6	2.7	.32	8.3	.53	130.4	11.3	1.58	9.1	.84	45S	G	L260
L261	148.3	-9.6	-1.15	12.7	.81	115.3	-3.8	-.53	10.9	1.01	45S	G	L261
L262	160.7	2.8	.33	5.6	.36	129.9	10.8	1.52	3.9	.36	45S	G	L262
L275	154.2	-3.7	-.44	10.6	.67	107.9	-11.2	-1.58	10.0	.93	45S	G	L275
L278	174.9	17.0	2.05	22.9	1.46	125.3	6.2	.87	12.7	1.17	45S	G	L278
L281	157.7	-.2	-.03	26.2	1.67	113.3	-5.8	-.81	10.7	.98	45S	G	L281
L285	142.0	-15.9	-1.91	9.2	.59	115.3	-3.8	-.53	9.5	.88	45S	G	L285
L288	161.6	3.7	.45	11.7	.74	125.4	6.3	.88	11.0	1.01	45S	G	L288
L290	149.8	-8.1	-.97	11.0	.70	111.0	-8.1	-1.14	11.9	1.10	45S	G	L290
L291S	165.1	7.2	.87	22.1	1.41	120.2	1.1	.15	14.1	1.30	45S	G	L291S
L301	156.5	-1.4	-.16	21.2	1.35	112.4	-6.7	-.94	4.9	.45	45S	G	L301
L305	157.5	-.4	-.04	14.5	.92	123.7	4.6	.64	9.9	.91	45S	G	L305
L312	158.6	.7	.08	17.3	1.10	120.1	1.0	.14	9.2	.85	45S	G	L312
L317	157.0	-.9	-.11	18.0	1.15	111.6	-7.5	-1.05	10.5	.97	45S	G	L317
L318	163.7	5.8	.70	23.6	1.50	118.1	-1.0	-.15	12.1	1.12	45S	G	L318
L321	125.7	-32.2	-3.88	7.8	.49	116.0	-3.1	-.44	8.7	.80	45S	X	L321
L323	168.7	10.8	1.29	16.6	1.06	123.0	3.9	.54	10.5	.97	45S	G	L323
L326	151.3	-6.6	-.80	13.8	.88	112.4	-6.7	-.94	8.5	.79	45S	G	L326

ANALYSIS T45-1 TABLE 1
SMOOTHNESS, SHEFFIELD UNITS
TAPPI USEFUL TEST METHOD UM 518, SMOOTHNESS OF PAPER (SHEFFIELD)

LAB CODE	SAMPLE G09 MEAN	PRINTING				SAMPLE A40 MEAN	WAVE ENVELOPE PAPER				TEST D.- 15		
		75 GRAMS PER SQUARE METER	DEV	N.DEV	SDR		75 GRAMS PER SQUARE METER	DEV	N.DEV	SDR	R.SDR	VAR	F
L328	160.0	2.1	.25	12.8	.81	131.9	12.8	1.79	9.3	.86	45S	6	L328
L333	147.7	-10.2	-1.22	10.7	.68	116.7	-2.4	-.33	8.7	.80	45S	6	L333
L349	140.5	-17.4	-2.09	8.8	.56	110.6	-8.5	-1.19	8.4	.77	45S	6	L349
L352	159.0	1.1	.13	17.2	1.10	122.0	2.9	.40	10.0	.92	45S	6	L352
L360	159.9	2.0	.24	16.5	1.05	116.0	-3.1	-.44	9.5	.88	45S	6	L360
L366	154.2	-3.7	-.44	16.1	1.02	122.7	3.6	.50	8.7	.80	45S	6	L366
L376	160.4	2.5	.30	16.7	1.06	134.4	15.3	2.14	12.1	1.11	45S	6	L376
L380	157.3	-.6	-.07	16.2	1.03	111.0	-8.1	-1.14	9.9	.91	45S	6	L380
L382	151.1	-6.8	-.81	14.5	.92	114.8	-4.3	-.61	12.6	1.16	45S	6	L382
L390	153.7	-4.2	-.51	15.5	.99	108.7	-10.4	-1.47	12.3	1.14	45S	6	L390
L562	159.9	2.0	.24	20.6	1.31	115.7	-3.4	-.47	13.3	1.22	45S	6	L562
L567	149.7	-8.2	-.99	11.6	.74	111.4	-7.7	-1.08	17.8	1.64	45S	6	L567
L571	162.0	4.1	.49	21.6	1.38	164.7	45.6	6.39	18.1	1.67	45S	#	L571
L575	165.7	7.8	.94	21.6	1.38	119.1	-.0	-.01	12.7	1.17	45S	6	L575
L585	153.0	-4.9	-.59	18.6	1.18	110.3	-8.8	-1.24	11.9	1.10	45S	6	L585
L604	152.0	-5.9	-.71	15.3	.98	116.0	-3.1	-.44	12.0	1.10	45S	6	L604
L626	145.5	-12.4	-1.49	12.9	.82	104.5	-14.6	-2.04	6.7	.62	45S	6	L626
L636	168.9	11.0	1.33	18.6	1.18	117.3	-1.8	-.26	9.5	.88	45S	6	L636
L651	151.0	-6.9	-.83	17.0	1.08	123.7	4.6	.64	15.3	1.41	45S	6	L651
L685	152.7	-5.2	-.63	14.0	.89	112.3	-6.8	-.95	13.3	1.23	45S	6	L685
L698	148.9	-9.0	-1.08	16.8	1.07	113.9	-5.2	-.73	8.9	.82	45S	6	L698
L702	147.7	-10.2	-1.23	17.9	1.14	107.7	-11.4	-1.61	13.3	1.23	45S	6	L702
L704	172.2	14.3	1.72	23.5	1.49	121.4	2.3	.32	6.6	.61	45S	6	L704
L729	150.0	-7.9	-.95	12.5	.80	122.7	3.6	.50	11.5	1.06	45S	6	L729
L738	91.7	-66.2	-7.96	14.7	.94	59.3	-59.8	-8.38	8.6	.80	45S	#	L738
L753	156.2	-1.7	-.20	21.8	1.39	119.3	.2	.02	9.4	.86	45S	6	L753
L760A	155.3	-2.6	-.31	8.1	.52	123.7	4.6	.65	11.0	1.01	45S	6	L760A
L760B	156.9	-1.0	-.12	19.2	1.22	116.5	-2.6	-.36	10.0	.93	45S	6	L760B
L760C	166.1	8.2	.98	20.1	1.28	119.5	.4	.06	15.8	1.45	45S	6	L760C
L760D	170.3	12.4	1.50	23.2	1.47	129.0	9.9	1.39	13.5	1.25	45S	6	L760D

GP. MEAN = 157.9 SHEFF. UNITS

SD MEANS = 8.3 SHEFF. UNITS

AVERAGE SDR = 15.7 SHEFF. UNITS

TOTAL NUMBER OF LABORATORIES REPORTING = 95

Best values: G09 158 ± 14 Sheffield units
A40 119 ± 12 Sheffield units

The following laboratories were omitted from the grand means because of extreme test results: 571.

Data from the following laboratories appear to be off by a multiplicative factor: 738.

GRAND MEAN = 119.1 SHEFF. UNITS

SD OF MEANS = 7.1 SHEFF. UNITS

AVERAGE SDR = 10.8 SHEFF. UNITS

TEST DETERMINATIONS = 15

91 LABS IN GRAND MEANS

AVERAGE SDR = 10.8 SHEFF. UNITS

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T45-1 TABLE 2
SMOOTHNESS, SHEFFIELD UNITS
TAPPI USEFUL TEST METHOD UM 518, SMOOTHNESS OF PAPER (SHEFFIELD)

LAB CODE	F	MEANS G09	A40	COORDINATES MAJOR	MINOR	R.SDR VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
L738	#	91.7	59.3	-88.6	-10.7	.87	45S SMOOTHNESS, SHEFFIELD
L321	X	125.7	116.0	-28.1	16.0	.65	45S SMOOTHNESS, SHEFFIELD
L241	G	140.2	106.1	-22.0	-.5	1.06	45S SMOOTHNESS, SHEFFIELD
L349	G	140.5	110.6	-19.1	3.0	.67	45S SMOOTHNESS, SHEFFIELD
L166	G	141.1	109.9	-19.0	2.2	1.00	45S SMOOTHNESS, SHEFFIELD
L285	G	142.0	115.3	-15.2	6.1	.73	45S SMOOTHNESS, SHEFFIELD
L155	G	144.0	125.7	-7.6	13.4	1.00	45S SMOOTHNESS, SHEFFIELD
L626	G	145.5	104.5	-18.5	-4.8	.72	45S SMOOTHNESS, SHEFFIELD
L233	G	145.9	122.0	-8.1	9.3	.90	45S SMOOTHNESS, SHEFFIELD
L223	G	146.9	110.9	-13.7	-.4	1.00	45S SMOOTHNESS, SHEFFIELD
L702	G	147.7	107.7	-15.0	-3.5	1.19	45S SMOOTHNESS, SHEFFIELD
L333	G	147.7	116.7	-9.7	3.9	.74	45S SMOOTHNESS, SHEFFIELD
L261	G	148.3	115.3	-10.0	2.4	.91	45S SMOOTHNESS, SHEFFIELD
L125	G	148.3	118.0	-8.5	4.6	.96	45S SMOOTHNESS, SHEFFIELD
L698	G	148.9	113.9	-10.3	.9	.94	45S SMOOTHNESS, SHEFFIELD
L257A	G	149.5	124.5	-3.8	9.2	.64	45S SMOOTHNESS, SHEFFIELD
L567	G	149.7	111.4	-11.2	-1.6	1.19	45S SMOOTHNESS, SHEFFIELD
L290	G	149.8	111.0	-11.3	-2.0	.90	45S SMOOTHNESS, SHEFFIELD
L729	G	150.0	122.7	-4.4	7.5	.93	45S SMOOTHNESS, SHEFFIELD
L162	*	150.8	131.8	1.5	14.5	1.14	45S SMOOTHNESS, SHEFFIELD
L651	G	151.0	123.7	-3.0	7.7	1.25	45S SMOOTHNESS, SHEFFIELD
L382	G	151.1	114.8	-8.0	.4	1.04	45S SMOOTHNESS, SHEFFIELD
L213	G	151.2	119.5	-5.2	4.2	1.05	45S SMOOTHNESS, SHEFFIELD
L326	G	151.3	112.4	-9.3	-1.7	.83	45S SMOOTHNESS, SHEFFIELD
L604	G	152.0	116.0	-6.6	.9	1.04	45S SMOOTHNESS, SHEFFIELD
L685	G	152.7	112.3	-8.2	-2.5	1.06	45S SMOOTHNESS, SHEFFIELD
L585	G	153.0	110.3	-9.1	-4.4	1.14	45S SMOOTHNESS, SHEFFIELD
L390	G	153.7	108.7	-9.5	-6.1	1.06	45S SMOOTHNESS, SHEFFIELD
L219	G	153.9	115.4	-5.4	-.7	.82	45S SMOOTHNESS, SHEFFIELD
L366	G	154.2	122.7	-1.0	5.0	.91	45S SMOOTHNESS, SHEFFIELD
L275	G	154.2	107.9	-9.5	-7.1	.80	45S SMOOTHNESS, SHEFFIELD
L224	G	154.3	118.5	-3.3	1.5	.83	45S SMOOTHNESS, SHEFFIELD
L122	G	154.5	130.9	4.1	11.6	1.08	45S SMOOTHNESS, SHEFFIELD
L153	G	154.9	116.7	-3.8	-.2	1.07	45S SMOOTHNESS, SHEFFIELD
L760A	G	155.3	123.7	.6	5.3	.76	45S SMOOTHNESS, SHEFFIELD
T158	G	155.3	126.0	1.9	7.1	1.03	45S SMOOTHNESS, SHEFFIELD
L255	G	155.7	112.5	-5.7	-4.1	1.01	45S SMOOTHNESS, SHEFFIELD
L753	G	156.2	119.3	-1.3	1.1	1.12	45S SMOOTHNESS, SHEFFIELD
L301	G	156.5	112.4	-5.0	-4.7	.90	45S SMOOTHNESS, SHEFFIELD
T226B	G	156.5	117.2	-2.2	-.8	1.27	45S SMOOTHNESS, SHEFFIELD
L128	G	156.7	115.0	-3.4	-2.7	.85	45S SMOOTHNESS, SHEFFIELD
T760B	G	156.9	116.5	-2.3	-1.5	1.07	45S SMOOTHNESS, SHEFFIELD
L150	G	157.0	117.1	-1.9	-1.2	.79	45S SMOOTHNESS, SHEFFIELD
L317	G	157.0	111.6	-5.1	-5.6	1.06	45S SMOOTHNESS, SHEFFIELD
L380	G	157.3	111.0	-5.1	-6.3	.97	45S SMOOTHNESS, SHEFFIELD
L115	G	157.4	126.6	3.9	6.4	.95	45S SMOOTHNESS, SHEFFIELD
L211	G	157.5	111.1	-4.9	-6.4	1.17	45S SMOOTHNESS, SHEFFIELD
L305	G	157.5	123.7	2.3	3.9	.92	45S SMOOTHNESS, SHEFFIELD
L281	G	157.7	113.3	-3.5	-4.6	1.33	45S SMOOTHNESS, SHEFFIELD
L123	G	157.9	120.9	1.0	1.4	1.35	45S SMOOTHNESS, SHEFFIELD
L157	G	158.1	119.3	.2	.0	1.08	45S SMOOTHNESS, SHEFFIELD
L121	G	158.3	133.0	8.4	11.1	.74	45S SMOOTHNESS, SHEFFIELD
L312	G	158.6	120.1	1.2	.4	.98	45S SMOOTHNESS, SHEFFIELD
L352	G	159.0	122.0	2.6	1.7	1.01	45S SMOOTHNESS, SHEFFIELD
L254	G	159.3	117.0	-.0	-2.6	.76	45S SMOOTHNESS, SHEFFIELD
L360	G	159.9	116.0	-.2	-3.7	.96	45S SMOOTHNESS, SHEFFIELD
L562	G	159.9	115.7	-.3	-3.9	1.27	45S SMOOTHNESS, SHEFFIELD
L329	G	160.0	131.9	9.1	9.2	.83	45S SMOOTHNESS, SHEFFIELD
L124	G	160.1	110.1	-3.4	-8.7	1.21	45S SMOOTHNESS, SHEFFIELD
L108	G	160.2	110.6	-3.0	-8.3	.51	45S SMOOTHNESS, SHEFFIELD
L183S	G	160.3	113.9	-1.1	-5.7	1.21	45S SMOOTHNESS, SHEFFIELD
L376	G	160.4	134.4	10.9	11.1	1.09	45S SMOOTHNESS, SHEFFIELD
L260	G	160.6	130.4	8.7	7.7	.68	45S SMOOTHNESS, SHEFFIELD
L262	G	160.7	129.9	8.5	7.2	.36	45S SMOOTHNESS, SHEFFIELD
L148	G	161.0	121.6	4.0	.2	1.21	45S SMOOTHNESS, SHEFFIELD

ANALYSIS T45-1 TABLE 2

SMOOTHNESS, SHEFFIELD UNITS

TAPPI USEFUL TEST METHOD UM 518, SMOOTHNESS OF PAPER (SHEFFIELD)

LAB CODE	MEANS		COORDINATES		AVG R.SDR VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
	F	G09	A40	MAJOR	MINOR	
L237	#	161.3	118.7	2.5	+2.3	.92 45S SMOOTHNESS, SHEFFIELD
L288	#	161.6	125.4	6.6	3.0	.88 45S SMOOTHNESS, SHEFFIELD
L231	#	161.9	121.3	4.5	-.5	.80 45S SMOOTHNESS, SHEFFIELD
L232	#	162.0	134.7	12.3	10.3	.75 45S SMOOTHNESS, SHEFFIELD
L571	#	162.0	164.7	29.6	34.9	1.52 45S SMOOTHNESS, SHEFFIELD
L107	#	162.7	116.0	2.1	-5.3	.88 45S SMOOTHNESS, SHEFFIELD
L228	#	162.9	135.4	13.4	10.4	1.11 45S SMOOTHNESS, SHEFFIELD
L318	#	163.7	118.1	4.2	+4.2	1.31 45S SMOOTHNESS, SHEFFIELD
L2308	#	163.8	115.4	2.7	-6.4	1.12 45S SMOOTHNESS, SHEFFIELD
L126	#	164.2	115.9	3.3	+6.3	1.00 45S SMOOTHNESS, SHEFFIELD
L114	#	164.4	120.7	6.2	+2.4	.85 45S SMOOTHNESS, SHEFFIELD
L167	#	164.7	126.3	9.7	2.0	.67 45S SMOOTHNESS, SHEFFIELD
L173B	#	164.7	119.3	5.7	+3.7	1.61 45S SMOOTHNESS, SHEFFIELD
L206	#	164.9	112.5	1.5	+9.4	1.12 45S SMOOTHNESS, SHEFFIELD
L291C	#	165.1	120.2	6.5	-3.3	1.36 45S SMOOTHNESS, SHEFFIELD
L575	#	165.7	119.1	6.4	+6.6	1.27 45S SMOOTHNESS, SHEFFIELD
L760C	#	166.1	119.5	6.9	-4.9	1.37 45S SMOOTHNESS, SHEFFIELD
L139S	#	167.0	125.9	11.3	-.3	1.26 45S SMOOTHNESS, SHEFFIELD
L323	#	168.7	123.0	11.0	+3.0	1.01 45S SMOOTHNESS, SHEFFIELD
L249	#	168.7	118.7	8.6	-6.6	1.32 45S SMOOTHNESS, SHEFFIELD
L636	#	168.9	117.3	8.6	+7.9	1.03 45S SMOOTHNESS, SHEFFIELD
L152	#	169.7	125.0	13.0	+2.0	.79 45S SMOOTHNESS, SHEFFIELD
L159	#	170.1	122.7	12.0	-4.1	.84 45S SMOOTHNESS, SHEFFIELD
L760D	#	170.3	129.0	15.9	9	1.36 45S SMOOTHNESS, SHEFFIELD
L704	#	172.2	121.4	13.0	-6.4	1.05 45S SMOOTHNESS, SHEFFIELD
L259	#	174.3	128.3	18.7	+1.9	1.68 45S SMOOTHNESS, SHEFFIELD
L278	#	174.9	125.3	17.5	-4.7	1.32 45S SMOOTHNESS, SHEFFIELD
L132	*	175.6	119.7	18.1	+2.0	1.43 45S SMOOTHNESS, SHEFFIELD
L257F	*	180.9	133.3	26.9	-1.7	.92 45S SMOOTHNESS, SHEFFIELD
L257C	X	188.2	134.5	33.6	+9.9	1.19 45S SMOOTHNESS, SHEFFIELD

GMEANS: 157.9 119.1
 ±5% ELLIPSE: 23.4 14.3 WITH GAMMA = 35 DEGREES

SMOOTHNESS, SHEFFIELD

SAMPLE G09 = 158. SHEFF. UNITS SAMPLE A40 = 119. SHEFF. UNITS

ANALYSIS T45-2 TABLE 1

SMOOTHNESS, BEKK SECONDS

TAPPI SUGGESTED METHOD T479 SU-71, SMOOTHNESS OF PAPER (BEKK METHOD)

TAB CODE	SAMPLE G09 MEAN	PRINTING 75 GRAMS PER SQUARE METER				SAMPLE A40 MEAN	WAVE ENVELOPE PAPER 75 GRAMS PER SQUARE METER				TEST D.* 15 VAR F IAB
		DEV	N.DEV	SDR	R.SDR		DEV	N.DEV	SDR	R.SDR	
L139B	32.9	4.5	1.52	2.6	.83	45.9	4.8	.72	5.5	.87	45K G L139B
I162	28.2	-.3	-.09	2.0	.64	42.3	1.2	.19	7.8	1.22	45K G L162
I182K	26.5	-1.9	-.65	1.8	.60	35.4	-5.7	-.86	6.9	1.09	45K G I182K
I230B	24.1	-4.3	-1.47	2.7	.86	31.9	-9.2	-1.38	4.6	.73	45K G I230B
I274K	26.7	-1.8	-.60	1.9	.63	49.4	8.3	1.26	3.5	.55	45K G I274K
I291K	30.3	1.9	.64	3.1	.99	47.0	5.9	.89	10.3	1.62	45K G I291K
L564	28.8	.3	.12	2.7	.88	42.9	1.8	.28	7.2	1.12	45K G L564
I581	25.5	-3.0	-1.01	2.6	.86	37.7	-3.4	-.51	5.9	.93	45K G I581
I625	32.9	4.4	1.51	8.0	2.59	31.2	-9.9	-1.50	3.9	.61	45K G I625
I697	28.5	.1	.03	3.5	1.13	47.2	6.1	.92	8.1	1.27	45K G I697
GP. MEAN *	28.5 BEKK SECONDS					GRAND MEAN *	41.1 BEKK SECONDS				TEST DETERMINATIONS * 15
SD MEANS *	2.0 BEKK SECONDS					SD OF MEANS *	6.6 BEKK SECONDS				10 LABS IN GP AND MEANS
	AVERAGE SDR *	3.1 BEKK SECONDS					AVERAGE SDR *	6.4 BEKK SECONDS			
I250M	26.8	-1.7	-.56	1.9	.63	37.0	-4.1	-.62	4.1	.64	45L + I250M
TOTAL NUMBER OF LABORATORIES REPORTING *	11										

Best values: G09 28 Bekk seconds
A40 42 Bekk seconds

ANALYSIS T45-2 TABLE 2

SMOOTHNESS, BEKK SECONDS

TAPPI SUGGESTED METHOD T479 SU-71, SMOOTHNESS OF PAPER (BEKK METHOD)

TAB CODE	F	MEANS G09	COORDINATES A40	AVG		R.SDR	VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
				MAJOR	MINOR			
I230B	G	24.1	31.9	-9.6	3.3	.79	45K	SMOOTHNESS, BEKK
L581	G	25.5	37.7	-3.7	2.6	.89	45K	SMOOTHNESS, BEKK
I182K	G	26.5	35.4	-5.9	1.3	.84	45K	SMOOTHNESS, BEKK
I274K	G	26.7	49.4	8.1	2.7	.59	45K	SMOOTHNESS, BEKK
I250M	M	26.8	37.0	-4.3	1.2	.64	45L	SMOOTHNESS, BEKK, 20 C, 65% RH
I162	G	28.2	42.3	1.2	.4	.93	45K	SMOOTHNESS, BEKK
L697	G	28.5	47.2	6.1	.6	1.20	45K	SMOOTHNESS, BEKK
I564	G	28.8	42.9	1.9	-.1	1.00	45K	SMOOTHNESS, BEKK
I291K	G	30.3	47.0	6.1	-1.2	1.31	45K	SMOOTHNESS, BEKK
I625	S	32.9	31.2	-9.4	-5.5	1.60	45K	SMOOTHNESS, BEKK
I139B	G	32.9	45.9	5.2	-3.9	.85	45K	SMOOTHNESS, BEKK
GMFANS:		28.5	41.1			1.00		
95% ELLIPSE:		21.1	9.1			WITH GAMMA = 83 DEGREES		

SMOOTHNESS, BEKK

SAMPLE G09 = 28.5 BEKK SECONDS SAMPLE A40 = 41.1 BEKK SECONDS

ANALYSIS T47-1 TABLE 1

SMOOTHNESS, BENDTSEN (MILLILITERS/MINUTE)

TAPPI USEFUL TEST METHOD UM 535, SMOOTHNESS OF PAPER AND PAPERBOARD (BENDTSEN TESTER)

LAB CODE	SAMPLE G09	PRINTING				SAMPLE A40	WAVE ENVELOPE PAPER				TEST D. = 10			
		MEAN	75 GRAMS PER SQUARE METER	DEV	N. DEV		MEAN	75 GRAMS PER SQUARE METER	DEV	N. DEV	SDR	R.SDR	VAR	F
L182B	220.	20.	1.22	46.	1.25	163.	25.	.89	27.	1.40	47B	G	L182B	
L242	204.	5.	.27	54.	1.48	151.	12.	.44	21.	1.09	47B	G	L242	
L244	175.	24.	1.47	21.	.57	129.	-10.	-.35	25.	1.29	47B	G	L244	
L280	196.	-3.	.19	63.	1.72	86.	-52.	-1.67	15.	.75	47B	G	L280	
L313	188.	12.	.70	15.	.40	150.	12.	.42	21.	1.08	47B	G	L313	
L484	214.	14.	.86	21.	.57	152.	13.	.48	7.	.38	47B	G	L484	
GP. MEAN = 200. ML/MIN						GRAND MEAN = 138. ML/MIN					TEST DETERMINATIONS = 10			
SD MEANS = 17. ML/MIN						SD OF MEANS = 28. ML/MIN					6 LABS IN GRAND MEANS			
AVERAGE SDR = 37. ML/MIN						AVERAGE SDR = 20. ML/MIN								
TOTAL NUMBER OF LABORATORIES REPORTING = 6														

ANALYSIS T47-1 TABLE 2

SMOOTHNESS, BENDTSEN (MILLILITERS/MINUTE)

TAPPI USEFUL TEST METHOD UM 535, SMOOTHNESS OF PAPER AND PAPERBOARD (BENDTSEN TESTER)

LAB CODE	F	MEANS		COORDINATES		AVG R.SDR	VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS		
		G09	A40	MAJOR	MINOR					
L244	G	175.	129.	-17.	20.	.93	47B	SMOOTHNESS, BENDTSEN, WG	150	
L313	G	188.	150.	7.	15.	.74	47B	SMOOTHNESS, BENDTSEN, WG	150	
L280	G	196.	86.	-50.	-14.	1.24	47B	SMOOTHNESS, BENDTSEN, WG	150	
L242	G	204.	151.	13.	-0.	1.28	47B	SMOOTHNESS, BENDTSEN, WG	150	
L484	G	214.	152.	17.	-9.	.47	47B	SMOOTHNESS, BENDTSEN, WG	150	
L182B	G	220.	163.	30.	-11.	1.33	47B	SMOOTHNESS, BENDTSEN, WG	150	
GMEANS:		200.	138.			1.00				
95% ELLIPSE:				121.	60.			WITH GAMMA = 70 DEGREES		

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T53-1 TABLE 1
MOISTURE IN PAPER, PERCENT
TAPPI SUGGESTED METHOD T412 SU-69

APRIL 1980

LAB CODE	SAMPLE G41	WEB GLOSS				SAMPLE G51	COATED FINE PAPER				TEST D.O. 10				
		89 GRAMS PER SQUARE METER	MEAN	DEV	N.DEV		75 GRAMS PER SQUARE METER	MEAN	DEV	N.DEV	SDR	R.SDR	VAR	F	LAB
L134	4.04	.48	1.33	.10	.52	5.35	.86	1.70	.05	.22	.22	.22	53M	G	L134
L141	3.78	.22	.60	.01	.07	4.65	.15	.31	.02	.10	.10	.10	53D	G	L141
L162	3.17	-.39	-1.08	.07	.36	3.95	-.54	-1.08	.11	.46	.46	.46	53M	G	L162
L213	4.20	.64	1.77	.14	.76	5.16	.67	1.33	.11	.46	.46	.46	53M	G	L213
L244	3.72	.16	.43	.12	.62	4.72	.23	.46	.07	.31	.31	.31	53D	G	L244
L291	3.83	.27	.76	.55	2.94	4.43	-.06	-.12	.72	3.08	3.08	3.08	53D	G	L291
L376	3.48	-.07	-.21	.73	3.91	4.23	-.27	-.53	.81	3.44	3.44	3.44	53D	G	L376
L442	3.14	-.42	-1.16	.08	.45	3.59	-.90	-1.79	.21	.88	.88	.88	53D	G	L442
L570	3.31	-.25	-.70	.11	.58	4.07	-.43	-.85	.42	1.77	1.77	1.77	53D	G	L570
L571	3.21	-.35	-.97	.16	.85	4.46	-.03	-.06	.13	.54	.54	.54	53M	G	L571
L592	3.21	-.35	-.97	.13	.69	4.41	-.08	-.16	.10	.42	.42	.42	53M	G	L592
L753	3.63	.07	.19	.05	.26	4.89	.40	.79	.07	.31	.31	.31	53M	G	L753
GR. MEAN = 3.56 PERCENT						GRAND MEAN = 4.49 PERCENT							TEST DETERMINATIONS = 10		
SD MEANS = .36 PERCENT						SD OF MEANS = .50 PERCENT							12 LABS IN GRAND MEANS		
AVERAGE SDR = .19 PERCENT						AVERAGE SDR = .24 PERCENT									
TOTAL NUMBER OF LABORATORIES REPORTING = 12															
Best values: G41 3.6 ± 0.6 percent															
G51 4.5 ± 0.9 percent															

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T53-1 TABLE 2
MOISTURE IN PAPER, PERCENT
TAPPI SUGGESTED METHOD T412 SU-69

APRIL 1980

LAB CODE	F	MEANS		COORDINATES		AVG P.SDR	VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS			
		G41	G51	MAJOR	MINOR						
L442	G	3.14	3.59	-.98	-.16	.67	53D	MOISTURE CONTENT, OVEN DRYING METHOD			
L162	G	3.17	3.95	-.67	.02	.41	53M	MOISTURE CONTENT, MOISTREX			
L592	G	3.21	4.41	-.26	.24	.56	53M	MOISTURE CONTENT, MOISTREX			
L571	G	3.21	4.46	-.22	.27	.69	53M	MOISTURE CONTENT, MOISTREX			
L570	G	3.31	4.07	-.50	-.03	1.17	53D	MOISTURE CONTENT, OVEN DRYING METHOD			
L376	G	3.48	4.23	-.26	-.09	3.67	53D	MOISTURE CONTENT, OVEN DRYING METHOD			
L753	G	3.63	4.89	.37	.16	.29	53M	MOISTURE CONTENT, MOISTREX			
L244	G	3.72	4.72	.28	.00	.47	53D	MOISTURE CONTENT, OVEN DRYING METHOD			
L141	G	3.78	4.65	.25	-.09	.09	53D	MOISTURE CONTENT, OVEN DRYING METHOD			
L291	G	3.83	4.43	.10	-.26	3.01	53D	MOISTURE CONTENT, OVEN DRYING METHOD			
L134	G	4.04	5.35	.98	.08	.37	53M	MOISTURE CONTENT, MOISTREX			
L213	G	4.20	5.16	.91	-.16	.61	53M	MOISTURE CONTENT, MOISTREX			
GMFANS:		3.56	4.49			1.00					
95% ELLIPSE:		1.79	.50			WITH GAMMA = 55 DEGREES					

MOISTURE

SAMPLE G41 = 3.6 PERCENT

SAMPLE G51 = 4.5 PERCENT

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS TS6-1 TABLE 1
K & N INK ABSORPTION

APRIL 1980

TAPPI USEFUL TEST METHOD UM 553, PRINTING INK METHOD AND BRITISH STANDARD 4574-70

LAB CODE	SAMPLE G22	M.F. RELEASE PAPER				SAMPLE A57	ENVELOPE				TEST D.O. # 4 VAR F LAB
		MEAN	DEV	N.DEV	SDF		MEAN	DEV	N.DEV	SDR	
L126	53.2	.5	.12	.5	.38	60.1	-2.2	.52	.4	.37	56K Ø L126
L149	54.0	.3	.07	1.4	1.21	60.7	-1.6	.38	1.9	1.68	56K Ø L149
L182	54.5	.8	.20	.1	.11	64.8	2.5	.60	.4	.32	56K Ø L182
L291	60.5	6.8	1.79	1.6	1.35	66.3	4.0	.95	1.0	.89	56K Ø L291
L333	53.0	-.7	-.19	1.4	1.21	60.0	-2.3	-.56	1.6	1.45	56K Ø L333
L339	53.2	-.5	-.12	2.2	1.89	68.0	5.7	1.37	1.6	1.45	56K Ø L339
L616	47.5	-6.2	-1.63	1.0	.85	56.3	-6.1	-1.46	1.0	.85	56K Ø L616
L643	36.4	-17.3	-4.54	1.6	1.36	30.3	-32.0	-7.71	.6	.52	56K # L643
GR. MEAN = 53.7 K & N UNITS						GRAND MEAN = 62.3 K & N UNITS					TEST DETERMINATIONS = 4
SD MEANS = 3.8 K & N UNITS						SD OF MEANS = 4.2 K & N UNITS					7 LABS IN GRAND MEANS
AVERAGE SDR = 1.2 K & N UNITS						AVERAGE SDR = 1.1 K & N UNITS					
L224 40.8 -12.9 -3.38 2.1 1.81						405.1 342.8 82.51 40.5 35.91					56H + L224
TOTAL NUMBER OF LABORATORIES REPORTING = 9											

The following laboratories were omitted from the
grand means because of extreme test results: 643.

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS TS6-1 TABLE 2
K & N INK ABSORPTION

APRIL 1980

TAPPI USEFUL TEST METHOD UM 553, PRINTING INK METHOD AND BRITISH STANDARD 4574-70

LAB CODE	F	MEANS		COORDINATES		AVG R.SDR VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS		
		G22	A57	MAJOR	MINOR				
L643	#	36.4	30.3	-35.5	-8.2	.94 56K INK ABSORPTION, K&N INK TEST			
L224	♦	40.8	405.1	248.5	236.4	18.86 56H INK ABSORPTION, HERCULES SIZE TESTER			
L616	Ø	47.5	56.3	-8.7	.6	.85 56K INK ABSORPTION, K&N INK TEST			
L333	◊	53.0	60.0	-2.2	-1.0	1.33 56K INK ABSORPTION, K&N INK TEST			
L126	Ø	53.2	60.1	-1.9	-1.1	.38 56K INK ABSORPTION, K&N INK TEST			
L339	Ø	53.2	68.0	3.9	4.1	1.67 56K INK ABSORPTION, K&N INK TEST			
L149	Ø	54.0	60.7	-1.0	-1.3	1.44 56K INK ABSORPTION, K&N INK TEST			
L182	Ø	54.5	64.8	2.4	1.1	.21 56K INK ABSORPTION, K&N INK TEST			
L291	Ø	60.5	66.3	7.5	-2.5	1.12 56K INK ABSORPTION, K&N INK TEST			
GMEANS:		53.7	62.3		1.00				
95% ELLIPSE:		19.4	8.1		WITH GAMMA = 48 DEGREES				

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T60-1 TABLE 1

APRIL 1980

OPACITY (89% REFLECTANCE BACKING) IN PERCENT - PRIMARILY FINE PAPERS
TAPPI OFFICIAL TEST METHOD T425 GS-75, OPACITY OF PAPER (15 DEG./DIFFUSE, ILLUMINANT A) - B&L TYPE

LAB CODE	SAMPLE	REFLECTION					SAMPLE	WAVE ENVELOPE					TEST D. = 10				
		78 GRAMS PER SQUARE METER			MEAN	SDR		94 GRAMS PER SQUARE METER			MEAN	SDR	R.SDR	VAR	F	LAB	
		MEAN	DEV	N.DEV				MEAN	DEV	N.DEV							
I105	90.11	.60	1.03	.81	.95	92.86	-.45	-1.07	.61	.96	60H	* L105					
L108	89.82	.31	.53	.66	.78	93.73	.42	.99	.62	.99	60B	G L108					
L115	90.08	.57	.98	.76	.90	93.07	-.24	-.57	.53	.84	60B	G L115					
I118	89.54	.03	.05	.69	.82	93.05	-.26	-.62	.46	.73	60B	G L118					
L122	89.76	.25	.43	.76	.90	93.57	.26	.61	.40	.63	60D	G L122					
I123	89.93	-.58	-1.00	1.01	1.19	92.68	-.63	-1.50	.56	.89	60W	G L123					
L124	89.11	-.40	-.69	.89	1.05	93.12	-.19	-.45	.64	1.02	60B	G L124					
L125	88.52	-.99	-1.71	.89	1.05	92.13	-1.18	-2.80	.55	.87	60H	* L125					
L132	89.28	-.23	-.40	.73	.86	93.05	-.26	-.62	.40	.63	60B	G L132					
L130	89.72	.21	.36	.66	.78	92.93	-.38	-.91	.84	1.33	60B	G L130					
I148H	89.32	-.19	-.33	.99	1.17	93.15	-.16	-.38	.71	1.12	60W	G L148H					
L152	89.50	-.01	-.02	.63	.74	93.18	-.13	-.31	.74	1.17	60B	G L152					
L157	90.56	.99	1.71	.62	.74	94.00	.69	1.63	.58	.91	60B	G L157					
I158	89.80	.29	.50	.59	.70	93.31	-.00	-.00	.37	.58	60D	G L158					
I162	90.00	.49	.84	.80	.95	93.34	.03	.07	.52	.82	60W	G L162					
L166	89.84	.33	.57	.59	.70	93.68	.37	.87	.68	1.07	60B	G L166					
I173A	89.24	-.27	-.47	1.07	1.27	92.99	-.32	-.76	.42	.66	60B	G L173A					
L206	89.56	.05	.09	.89	1.05	93.44	.13	.30	.67	1.06	60B	G L206					
L210B	90.23	.72	1.24	.62	.74	NO DATA REPORTED FOR SAMPLE A58					60B	M L210					
L210D	90.64	1.13	1.95	.53	.63	93.69	.38	.90	1.42	2.25	60D	G L210D					
I211C	89.59	.08	.14	1.01	1.19	93.34	.03	.07	.38	.61	60R	G L211S					
I212	89.93	.42	.72	.91	1.08	93.32	.01	.02	.49	.78	60H	G L212					
L213	89.75	.24	.41	.70	.82	94.11	.80	1.89	.65	1.92	60B	G L213					
I223B	89.79	.28	.48	.83	.97	93.39	.08	.19	.44	.70	60B	G L223B					
I225	90.05	.54	.93	.62	.73	93.24	-.07	-.17	.73	1.15	60B	G L225					
L226B	89.04	-.47	-.81	.70	.83	93.06	-.25	-.60	.73	1.15	60B	G L226B					
L228	89.17	-.34	-.59	.83	.98	92.76	-.55	-1.31	.62	.99	60H	G L228					
L230	88.91	-.60	-1.03	.86	1.01	93.21	-.10	-.24	.64	1.02	60B	G L230					
L236A	88.12	-.135	-2.40	1.05	1.23	92.23	-1.08	-2.57	.37	.58	60P	* L238A					
L241	89.93	.42	.72	.98	1.16	93.49	.18	.42	.44	.70	60B	G L241					
I254	89.33	-.18	-.31	.60	.71	93.14	-.17	-.41	.61	.97	60H	G L254					
L259	89.88	.29	.50	.94	1.11	93.72	.41	.97	.39	.62	60B	G L259					
L262	90.25	.74	1.27	.39	.46	93.74	.43	1.02	.31	.48	60R	G L262					
I275	89.85	.34	.59	1.12	1.32	93.53	.22	.52	.55	.87	60R	G L275					
I278	89.25	-.26	-.45	1.39	1.64	93.40	.09	.21	.46	.73	60B	G L278					
I285D	89.35	-.16	-.28	.67	.79	93.13	-.18	-.43	1.07	1.69	60D	G L285D					
I285R	89.13	-.38	-.66	.76	.90	93.25	-.06	-.15	.62	.98	60R	G L285R					
I288	89.64	.13	.22	.75	.88	93.30	-.01	-.03	.51	.86	60D	G L288					
L301	88.70	-.81	-1.40	1.27	1.50	92.89	-.42	-1.00	.46	.72	60B	G L301					
L317	89.31	.30	.52	.76	.90	93.17	-.14	-.34	.94	1.48	60B	G L317					
I323	89.20	-.31	-.53	1.11	1.32	93.51	.20	.47	.69	1.08	60W	G L323					
L339	89.15	-.36	-.62	1.00	1.18	93.60	.29	.68	.84	1.33	60B	G L339					
L341	88.81	-.70	-1.21	.40	.47	92.88	-.43	-1.02	.71	1.12	60R	G L341					
I349	89.46	-.05	-.09	.96	1.14	93.59	.28	.66	.33	.52	60D	G L349					
L354	89.40	-.11	-.19	1.35	1.59	93.10	-.21	-.50	.88	1.38	60B	G L354					
I366	90.12	.61	1.05	.88	1.04	93.88	.57	1.35	.71	1.13	60B	G L366					
L390	88.80	-.71	-1.22	.49	.58	93.20	-.11	-.27	.46	.73	60B	G L390					
L543	90.35	.84	1.45	1.08	1.28	93.77	.46	1.09	.45	.72	60D	G L543					
I567	88.19	-.132	-2.27	.88	1.04	92.57	-.74	-1.76	.64	1.01	60D	G L567					
L571	90.43	.92	1.58	1.19	1.40	94.55	1.24	2.94	.51	.80	60D	* L571					
I573	88.90	-.61	-1.05	1.22	1.44	93.13	-.18	-.43	.58	.92	60H	G L573					
L581	89.89	.38	.65	1.02	1.20	93.14	-.17	-.41	.85	1.35	60B	G L581					
L592	88.85	-.66	-1.14	1.31	1.55	90.05	-3.26	-7.73	.64	1.02	60W	# L592					
I594	90.48	.97	1.67	.63	.75	93.62	.31	.73	.53	.83	60D	G L594					
I608	91.94	2.43	4.19	.88	1.04	94.73	1.42	3.36	.52	.82	60D	X L608					
L636	89.64	.13	.22	.74	.87	91.23	-2.08	-4.94	.39	.62	60R	X L636					
I654	89.96	.45	.77	.92	1.08	93.95	.64	1.51	.73	1.15	60D	G L654					
I673R	89.89	.38	.65	.60	.71	93.33	.02	.04	.83	1.31	60B	G L673R					
L673T	89.29	-.22	-.38	1.11	1.31	93.70	.39	.92	.63	1.00	60B	G L673T					
I692	69.68	.17	.29	.81	.96	93.28	-.03	-.08	.49	.77	60D	G L692					
I698	88.38	-.13	-.95	.72	.85	92.65	-.66	-1.57	.73	1.15	60D	G L698					
I712	88.12	.61	1.05	.78	.92	93.75	.44	1.04	.79	1.25	60B	G L712					
L738	89.70	.19	.33	.87	1.03	93.28	-.03	-.08	.57	.90	60D	G L738					
I753	90.17	.66	1.14	1.01	1.19	93.81	.50	1.18	.73	1.15	60D	G L753					
I760A	88.88	-.63	-1.09	.98	1.16	93.23	-.08	-.19	.91	1.44	60D	G L760A					

ANALYSIS T60-1 TABLE 1

OPACITY (89% REFLECTANCE BACKING) IN PERCENT - PRIMARILY FINE PAPERS

TAPPI OFFICIAL TEST METHOD T425 GS-75, OPACITY OF PAPER (15 DEG./DIFFUSE, ILLUMINANT A) - B&L TYPE

LAB CODE	SAMPLE A99	REPRO COPY				SAMPLE A58	W O VE ENVELOPE				TEST D. = 10		
		MEAN	DEV	N. DEV	SDR		MEAN	DEV	N. DEV	SDR	R.SDR	VAR	F
L760B	88.90	-.61	-1.05	1.22	1.44	93.55	.24	.56	.80	1.26	60B	G	L760B
L760C	88.45	-1.06	-1.83	.76	.90	93.10	-.21	-.50	.74	1.17	60B	G	L760C
L760D	89.40	-.11	-.19	1.02	1.21	93.40	.09	.21	.74	1.17	60B	G	L760D

GR. MEAN = 89.51 PERCENT

SD MEANS = .58 PERCENT

AVERAGE SDR = .85 PERCENT

GRAND MEAN = 93.31 PERCENT

SD OF MEANS = .42 PERCENT

AVERAGE SDR = .63 PERCENT

TEST DETERMINATIONS = 1^

64 LABS IN GRAND MEANS

1224	89.55	.04	.07	.93	1.09	93.45	.14	.33	.64	1.02	60P	♦	L224
1232	89.70	.19	.33	.42	.50	93.50	.19	.45	.33	.53	60P	♦	L232
1249	88.86	-.65	-1.12	1.21	1.43	92.66	-.65	-1.55	.88	1.40	60P	♦	L249
1256	88.47	-1.04	-1.79	.84	.99	93.08	-.23	-.55	.58	.91	60N	♦	L256
1274P	89.30	-.21	-.36	.48	.57	92.85	-.46	-1.10	.41	.65	60P	♦	L274P
1312	87.35	-2.16	-3.72	.82	.97	91.70	-1.61	-3.82	.59	.93	60P	♦	L312
1380	88.70	-.81	-1.40	1.06	1.25	92.10	-1.21	-2.87	.32	.50	60P	♦	L380
1564	88.40	-1.11	-1.91	1.07	1.27	92.30	-1.01	-2.40	.48	.76	60P	♦	L564
1625	88.80	-.71	-1.22	.92	1.08	93.45	.14	.33	.44	.69	60P	♦	L625
1685B	89.68	.17	.29	.66	.77	93.38	.07	.16	.54	.85	60P	♦	I685B
1772	90.55	1.04	1.79	1.44	1.70	92.70	-.61	-1.45	.89	1.40	60P	♦	L702
1774	88.20	-1.31	-2.26	.59	.69	92.33	-.98	-2.33	.80	1.27	60P	♦	L704
1706	87.61	-1.90	-3.27	1.35	1.59	92.27	-1.04	-2.47	.44	.70	60X	♦	L706

TOTAL NUMBER OF LABORATORIES REPORTING = 81

Best values: A99 89.5 ± 1.0 percent
A58 93.3 ± 0.7 percentThe following laboratories were omitted from the
grand means because of extreme test results: 592.

ANALYSIS T60-1 TABLE 2

OPACITY (89% REFLECTANCE BACKING) IN PERCENT - PRIMARILY FINE PAPERS
 "TAPPI OFFICIAL TEST METHOD T425 GS-75, OPACITY OF PAPER (15 DEG./DIFFUSE, ILLUMINANT A) - B&L TYPE

TAB CODE	F	MEANS		COORDINATES		AVG R.SDR VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
		A99	A58	MAJOR	MINOR		
L312	+	87.35	91.70	-2.69	.20	.95 60P	OPACITY (WHITE BACKING)82 T6 95%, PHOTOVOLT
I706	+	87.61	92.27	-2.16	.15	1.14 60X	OPACITY, 82 T6 95%; GIVE INSTRUMENT MAKE, MODEL, BACKING
I239A	*	88.12	92.23	-1.75	.16	.91 60R	OPACITY (WHITE BACKING)82 T6 95%, THWING-ALBERT (WAS SRL)
I567	A	88.19	92.57	-1.51	.09	1.03 60D	OPACITY (WHITE BACKING)82 T6 95%, BNI-2
I704	+	88.20	92.33	-1.63	.12	.98 60P	OPACITY (WHITE BACKING)82 T6 95%, PHOTOVOLT
I6C8	A	88.38	92.65	-1.31	.05	1.00 60D	OPACITY (WHITE BACKING)82 T6 95%, BNL-2
I564	+	88.40	92.30	-1.48	.25	1.02 60P	OPACITY (WHITE BACKING)82 T6 95%, PHOTOVOLT
I760C	A	88.45	93.10	-1.01	.39	1.03 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I256	+	88.47	93.08	-1.00	.36	.95 60N	OPACITY (WHITE BACKING)82 T6 95%, BUNTER
I125	*	88.52	92.13	-1.47	.46	.96 60B	OPACITY (WHITE BACKING)82 T6 95%, HUYGEN
I371	A	88.70	92.89	-.91	.08	1.11 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I380	+	88.70	92.10	-1.34	.58	.88 60P	OPACITY (WHITE BACKING)82 T6 95%, PHOTOVOLT
I625	+	88.80	93.45	-.52	.50	.89 60P	OPACITY (WHITE BACKING)82 T6 95%, PHOTOVOLT
I390	A	88.80	93.20	-.66	.29	.65 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I341	A	88.81	92.88	-.82	.01	.80 60R	OPACITY (WHITE BACKING)82 T6 95%, THWING-ALBERT (WAS SRL)
I502	#	88.85	90.05	-2.31	-2.39	1.28 60W	OPACITY (WHITE BACKING)82 T6 95%, BUYGEN,DIGITAL
I249	+	88.86	92.66	-.90	.20	1.42 60P	OPACITY (WHITE BACKING)82 T6 95%, PHOTOVOLT
I760A	A	88.88	93.23	-.58	.27	1.30 60D	OPACITY (WHITE BACKING)82 T6 95%, BNL-2
I760B	A	88.90	93.55	-.39	.53	1.35 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I573	A	88.90	93.13	-.61	.18	1.18 60H	OPACITY (WHITE BACKING)82 T6 95%, HUYGEN
I230	A	88.91	93.21	-.56	.24	1.02 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I123	A	88.93	92.68	-.83	.22	1.04 60W	OPACITY (WHITE BACKING)82 T6 95%, BUYGEN,DIGITAL
I226B	A	88.94	93.06	-.53	.04	.99 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I124	A	89.11	93.12	-.44	.05	1.04 60B	OPACITY (WHITE BACKING)82 T6 95%, HAUSCH + LOMB
I285R	A	89.13	93.25	-.35	.15	.94 60R	OPACITY (WHITE BACKING)82 T6 95%, THWING-ALBERT (WAS SRL)
I339	A	89.15	93.60	-.15	.44	1.26 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I228	A	89.17	92.76	-.58	.28	.98 60H	OPACITY (WHITE BACKING)82 T6 95%, HUYGEN
I323	A	89.20	93.51	-.15	.33	1.20 60W	OPACITY (WHITE BACKING)82 T6 95%, BUYGEN,DIGITAL
I173A	A	89.24	92.99	-.40	.13	.96 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I278	A	89.25	93.40	-.17	.21	1.18 60C	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I132	C	89.28	93.05	-.34	.10	.75 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I673T	A	89.29	93.70	-.02	.45	1.15 60B	OPACITY (WHITE BACKING)82 T6 95%, HAUSCH + LOMB
I274P	+	89.30	92.85	-.43	.28	.61 60P	OPACITY (WHITE BACKING)82 T6 95%, PHOTOVOLT
I148R	A	89.32	93.15	-.25	.03	1.15 60H	OPACITY (WHITE BACKING)82 T6 95%, HUYGEN
I254	A	89.33	93.14	-.24	.05	.84 60H	OPACITY (WHITE BACKING)82 T6 95%, HUYGEN
I285D	A	89.35	93.13	-.23	-.07	1.24 60D	OPACITY (WHITE BACKING)82 T6 95%, BNL-2
I760D	A	89.40	93.40	-.05	.13	1.19 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
L354	A	89.40	93.10	-.21	-.12	1.49 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I34C	A	89.46	93.50	-.11	.26	.83 60D	OPACITY (WHITE BACKING)82 T6 95%, BNL-2
I1152	A	89.50	93.16	-.08	-.11	.95 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I1118	C	89.54	93.05	-.12	-.24	.78 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I224	+	89.55	93.45	-.11	.10	1.06 60P	OPACITY (WHITE BACKING)82 T6 95%, PHOTOVOLT
I206	A	89.56	93.44	-.11	.08	1.05 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I211S	A	89.59	93.34	-.08	-.02	.90 60R	OPACITY (WHITE BACKING)82 T6 95%, THWING-ALBERT (WAS SRL)
I636	X	89.64	91.23	-1.01	-1.82	.74 60R	OPACITY (WHITE BACKING)82 T6 95%, THWING-ALBERT (WAS SRL)
I288	A	89.64	93.30	.10	-.08	.84 60D	OPACITY (WHITE BACKING)82 T6 95%, BNL-2
I685B	+	89.68	93.38	.18	-.03	.81 60P	OPACITY (WHITE BACKING)82 T6 95%, PHOTOVOLT
I692	A	89.68	93.28	.13	-.12	.86 60D	OPACITY (WHITE BACKING)82 T6 95%, BNL-2
I738	A	89.70	93.28	.14	-.13	.96 60D	OPACITY (WHITE BACKING)82 T6 95%, BNL-2
I232	+	89.70	93.50	.26	.06	.51 60P	OPACITY (WHITE BACKING)82 T6 95%, PHOTOVOLT
I139	A	89.72	92.93	-.03	-.43	1.05 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I213	A	89.75	94.11	.63	.54	.92 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I122	A	89.76	93.57	.35	.08	.76 60D	OPACITY (WHITE BACKING)82 T6 95%, BNL-2
I223B	A	89.79	93.39	.28	-.08	.84 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I158	A	89.80	93.31	.24	-.16	.64 60D	OPACITY (WHITE BACKING)82 T6 95%, BNL-2
L259	A	89.80	93.72	.46	.19	.87 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I317	A	89.81	93.17	.18	-.28	1.19 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I108	A	89.82	93.73	.49	.19	.88 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I166	A	89.84	93.68	.48	.13	.88 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I275	A	89.85	93.53	.40	.00	1.09 60R	OPACITY (WHITE BACKING)82 T6 95%, THWING-ALBERT (WAS SRL)
I673R	A	89.89	93.33	.33	-.19	1.01 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I581	A	89.89	93.14	.23	-.35	1.27 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I212	A	89.93	93.32	.36	-.22	.93 60H	OPACITY (WHITE BACKING)82 T6 95%, HUYGEN
I241	A	89.93	93.40	.45	-.08	.93 60B	OPACITY (WHITE BACKING)82 T6 95%, BAUSCH + LOMB
I654	A	89.96	93.95	.72	.30	1.12 60D	OPACITY (WHITE BACKING)82 T6 95%, BNL-2

ANALYSIS T60-1 TABLE 2

OPACITY (89% REFLECTANCE BACKING) IN PERCENT - PRIMARILY FINE PAPERS

TAPPI OFFICIAL TEST METHOD T425 GS-75, OPACITY OF PAPER (15 DEG./DIFFUSE, ILLUMINANT A) - B&L TYPE

TAB C&DE	MEANS		COORDINATES		AVG R.SDR VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
	F	A99	A58	MAJOR	MINOR	
L162	M	90.00	93.34	.43	-.24	.88 60W OPACITY (WHITE BACKING)82 TO 95%, HUYGEN,DIGITAL
L225	M	90.05	93.24	.42	-.35	.94 60B OPACITY (WHITE BACKING)82 TO 95%, BAUSCH + LOMB
L115	M	90.08	93.07	.35	-.51	.87 60B OPACITY (WHITE BACKING)82 TO 95%, BAUSCH + LOMB
L105	*	90.11	92.86	.26	-.70	.96 60H OPACITY (WHITE BACKING)82 TO 95%, HUYGEN
L712	M	90.12	93.75	.75	.04	1.09 60B OPACITY (WHITE BACKING)82 TO 95%, BAUSCH + LOMB
I366	M	90.12	93.88	.82	.15	1.08 60B OPACITY (WHITE BACKING)82 TO 95%, BAUSCH + LOMB
T-53	M	90.17	93.81	.82	.06	1.17 60D OPACITY (WHITE BACKING)82 TO 95%, BNL-2
I213B	M	90.23				.74 60B OPACITY (WHITE BACKING)82 TO 95%, BAUSCH + LOMB
L262	M	90.25	93.74	.85	-.04	.47 60R OPACITY (WHITE BACKING)82 TO 95%, THWING-ALBERT (WAS SRL)
I543	M	90.35	93.77	.95	-.07	1.00 60D OPACITY (WHITE BACKING)82 TO 95%, BNL-2
I608	X	91.94	94.73	2.81	-.11	.93 60D OPACITY (WHITE BACKING)82 TO 95%, BNL-2
GMFANS:	89.51	03.31				1.00
05% ELLIPSE:			1.69	.66		WITH GAMMA = 32 DEGREES

OPACITY, B&L, 89% BACKING, FINE P.

SAMPLE A99 = 89.5 PERCENT

SAMPLE A58 = 93.3 PERCENT

ANALYSIS T60-2 TABLE 1

OPACITY (PAPER BACKING) IN PERCENT - PRIMARILY FINE PAPERS

TAPPI OFFICIAL TEST METHOD T519 GS-78, DIFFUSE OPACITY OF PAPER - ILLUMINANT C, ELREPHO TYPE

LAB CODE	SAMPLE A99					SAMPLE A58					TEST D. = 10				
	MEAN	DEV	N. DEV	SDR	R.SDR	MEAN	DEV	N. DEV	SDR	R.SDR	VAR	F	LAB		
L182E	90.65	-.30	-.87	.53	.74	94.85	.05	.23	.66	1.32	60J	6	L182E		
L233	90.48	-.47	-1.36	.68	.96	94.89	.09	.43	.50	1.00	60J	6	L233		
L242	91.72	.77	2.22	1.05	1.47	94.88	.08	.38	.38	.75	60J	6	L242		
L250T	90.77	-.18	-.52	.69	.97	94.79	-.01	-.07	.47	.94	60J	6	L250T		
L309	90.77	-.18	-.52	.99	1.40	94.78	-.02	-.12	.33	.65	60J	6	L309		
L313	91.05	.10	.29	.65	.92	95.00	.20	.97	.34	.69	60J	6	L313		
L360	90.78	-.17	-.49	.16	.23	94.87	.07	.33	.41	.82	60F	6	L360		
L446	90.82	-.13	-.38	1.25	1.75	94.95	.14	.71	.36	.73	60J	6	L446		
L484	93.45	2.50	7.22	.63	.89	95.82	1.02	5.05	.32	.63	60F	#	L484		
L575	91.05	.10	.29	.51	.71	94.71	-.09	-.47	.52	1.05	60J	6	L575		
L598	91.00	.05	.14	.49	.69	94.49	-.31	-1.56	.53	1.06	60J	6	L598		
L678	91.47	.52	1.50	.55	.77	95.07	.27	1.32	.25	.51	60J	6	L678		
L685A	90.85	-.10	-.29	1.00	1.40	94.37	-.43	-2.16	1.24	2.48	60F	6	L685A		
GR. MEAN = 90.95 PERCENT						GRAND MEAN = 94.80 PERCENT					TEST DETERMINATIONS = 10				
SD MEANS = .35 PERCENT						SD OF MEANS = .20 PERCENT					12 LABS IN GRAND MEANS				
AVERAGE SDR = .71 PERCENT						AVERAGE SDR = .50 PERCENT									
L118	90.93	-.02	-.06	.70	.98	94.15	-.65	-3.25	.53	1.06	60C	+	L118		
L274A	90.40	-.55	-1.59	.52	.72	93.10	-1.70	-8.47	.57	1.14	60C	+	L274A		
L543	90.94	-.01	-.03	1.10	1.55	93.77	-1.03	-5.14	.67	1.34	60V	+	L543		
L626	89.75	-1.20	-3.47	.98	1.37	93.30	-1.50	-7.47	.59	1.18	60Q	+	L626		
TOTAL NUMBER OF LABORATORIES REPORTING = 17															

Best values: A99 90.9 ± 0.6 percent

A58 94.8 ± 0.4 percent

The following laboratories were omitted from the grand means because of extreme test results: 484.

ANALYSIS T60-2 TABLE 2

OPACITY (PAPER BACKING) IN PERCENT - PRIMARILY FINE PAPERS

TAPPI OFFICIAL TEST METHOD T519 GS-78, DIFFUSE OPACITY OF PAPER - ILLUMINANT C, ELREPHO TYPE

LAB CODE	F	MEANS A99	MEANS A58	COORDINATES	AVG	R.SDR	VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
L626	+	89.75	93.30	-1.44	-1.27	1.27	60Q	OPACITY (PAPER BACKING) 82 TO 95%, PHOTOVOLT
L274A	+	90.40	93.10	-.84	-1.58	.93	60C	OPACITY (PAPER BACKING) 82 TO 95%, BAUSCH + LOMB
L233	6	90.48	94.89	-.45	.17	.98	60J	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) FILTER
L182E	9	90.65	94.85	-.29	.10	1.03	60J	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) FILTER
L250T	6	90.77	94.79	-.18	.02	.96	60J	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) FILTER
L309	6	90.77	94.78	-.18	.01	1.02	60J	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) FILTER
L360	6	90.78	94.87	-.16	.09	.52	60F	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) NO TRAP
L446	6	90.82	94.95	-.10	.16	1.24	60J	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) FILTER
L685A	6	90.85	94.37	-.17	-.41	1.94	60F	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) NO TRAP
L118	+	90.93	94.15	-.13	-.64	1.02	60C	OPACITY (PAPER BACKING) 82 TO 95%, BAUSCH + LOMB
L543	+	90.94	93.77	-.19	-1.02	1.45	60V	OPACITY (PAPER BACKING) 82 TO 95%, DIANA/BNL
L598	6	91.00	94.49	-.01	-.32	.87	60J	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) FILTER
L313	6	91.05	95.00	.13	.18	.80	60J	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) FILTER
L575	6	91.05	94.71	.08	-.11	.88	60J	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) FILTER
L678	6	91.47	95.07	.56	.17	.64	60J	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) FILTER
L242	6	91.72	94.88	.77	-.06	1.11	60J	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) FILTER
L484	#	93.45	95.82	2.64	.57	.76	60F	OPACITY (PAPER BACKING) 82 TO 95%, Z.ELREPHO, FMY-C(10) NO TRAP
GMEANS:	90.95	94.80			1.00			
95% ELLIPSE:	1.05	.59			WITH GAMMA = 9 DEGREES			

OPACITY, ELREPHO, PAPER BACKING, FINE P

SAMPLE A99 = 90.95 PERCENT

SAMPLE A58 = 94.80 PERCENT

OPACITY (89% REFLECTANCE BACKING) IN PERCENT - PRIMARILY NEWS, DIRECTORY, AND CATALOG
TAPPI OFFICIAL TEST METHOD T425 GS-75, OPACITY OF PAPER (15 DEG./DIFFUSE, ILLUMINANT A) - B&L TYPE

LAB CODE	SAMPLE G43	100% RAG					SAMPLE Z07	M.F. SULFITE					TEST D.= 1^		
		MEAN	DEV	N.DEV	SDR	R.SDR		MEAN	DEV	N.DEV	SDR	R.SDR	VAR	F	LAB
L121	68.46	-.48	-.54	.45	.78	59.75	-.15	-.14	1.29	1.51	61B	G	L121		
L122	68.18	-.76	-.85	.55	.95	59.74	-.16	-.15	1.01	1.18	61D	G	L122		
L131	67.90	-1.04	-1.17	.32	.55	59.20	-.70	-.65	.42	.49	61R	G	L131		
L134	70.85	1.91	2.15	.87	1.50	61.63	1.73	1.61	.79	.93	61R	G	L134		
L150B	68.45	-.49	-.55	.50	.86	58.90	-1.00	-.93	.61	.72	61B	G	L150B		
I150	68.44	-.50	-.56	.57	.99	59.40	-.50	-.46	.47	.55	61R	G	L150		
L210B	69.91	.97	1.10	.59	1.03	60.28	.38	.35	.90	1.06	61B	G	L210B		
L210D	70.80	1.86	2.10	.46	.81	61.91	2.01	1.87	.84	.98	61D	G	L210D		
L255	67.82	-1.12	-1.26	.56	.96	59.27	-.63	-.59	1.28	1.49	61B	G	L255		
L261	69.40	.46	.52	.61	1.07	59.90	.00	.00	.70	.82	61B	G	L261		
L281	70.21	1.27	1.43	.74	1.29	60.89	.99	.92	.99	1.16	61D	G	L281		
L305	68.22	-.72	-.81	.47	.82	57.44	-2.46	-2.29	.65	.76	61B	*	L305		
L315	68.67	-.27	-.30	.45	.79	59.91	.01	.01	.59	.69	61D	G	L315		
L317	68.33	-.61	-.68	.33	.58	59.50	-.40	-.37	1.27	1.49	61B	G	L317		
L318	69.05	.11	.13	.83	1.44	61.10	1.20	1.12	1.26	1.48	61B	G	L318		
L326	69.04	.10	.12	.63	1.10	60.85	.95	.89	.69	.81	61B	G	L326		
L328	69.65	.71	.80	.82	1.42	61.20	1.30	1.21	1.69	1.97	61B	G	L328		
L333	68.54	-.40	-.45	.42	.73	59.50	-.40	-.37	.93	1.09	61B	G	L333		
L352	68.62	-.32	-.36	.36	.62	59.44	-.46	-.43	.49	.58	61P	G	L352		
L581	69.27	.33	.38	1.02	1.77	59.79	-.11	-.10	.67	.78	61B	G	L581		
L599	69.50	.56	.63	.75	1.29	61.15	1.25	1.17	1.23	1.43	61B	G	L599		
I713	68.48	-.46	-.51	.24	.42	59.32	-.58	-.54	.39	.45	61P	G	L713		
L738	69.23	.29	.33	.75	1.30	59.47	-.43	-.40	.87	1.02	61D	G	L738		
L756	67.46	-1.48	-1.66	.43	.74	58.04	-1.86	-1.73	.27	.31	61R	G	L756		
GR. MEAN = 68.94 PERCENT		GRAND MEAN = 59.90 PERCENT					TEST DETERMINATIONS = 1^								
SD MEANS = .89 PERCENT		SD OF MEANS = 1.07 PERCENT					24 LABS IN GRAND MEANS								
		AVERAGE SDR = .58 PERCENT					AVERAGE SDR = .85 PERCENT								
L150J	71.99	3.05	3.43	.62	1.08	59.66	-.24	-.23	.49	.57	61J	*	L150J		
L153	70.34	1.40	1.58	.97	1.69	61.08	1.18	1.10	.80	.94	61C	*	L153		
L244	71.63	2.69	3.03	.37	.64	59.50	-.40	-.37	.31	.36	61J	*	L244		
L260	68.61	-.33	-.37	.27	.47	59.72	-.18	-.17	.34	.39	61P	*	L260		
L687	68.95	.01	.02	.44	.76	60.45	.55	.51	3.21	3.75	61P	*	L687		
L743	75.57	6.63	7.46	.51	.89	63.38	3.48	3.24	.52	.61	61G	*	L743		
TOTAL NUMBER OF LABORATORIES REPORTING = 30															
Best values: G43 68.8 ± 1.5 percent		Z07 59.8 ± 1.8 percent													

OPACITY (89% REFLECTANCE BACKING) IN PERCENT - PRIMARY NEWS, DIRECTORY, AND CATALOG
TAPPI OFFICIAL TEST METHOD T425 GS-75, OPACITY OF PAPER (15 DEG./DIFFUSE, ILLUMINANT A) - B&L TYPE

IAB	MEANS	COORDINATES	Avg	R.SDR	Var	PROPERTY---TEST INSTRUMENT---CONDITIONS
CODE	F	G43	Z07	MAJOR	MINOR	
I756	M	67.46	58.04	-2.37	-.00	.53 61R OPACITY (WHITE BACKING)70 TG 90%, TBWING-ALBERT (WAS SPL)
L255	G	67.82	59.27	-1.19	.48	1.23 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
I131	G	67.90	59.20	-1.19	.38	.52 61R OPACITY (WHITE BACKING)70 TG 90%, TBWING-ALBERT (WAS SRL)
L122	M	68.18	59.74	-.66	.49	1.07 61D OPACITY (WHITE BACKING)70 TG 90%, BNL-2
L35	*	68.22	57.44	-2.37	-.97	.79 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
L317	M	68.33	59.50	-.69	.23	1.03 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
L159	G	68.44	59.40	-.70	.08	.77 61R OPACITY (WHITE BACKING)70 TG 90%, THWING-ALBERT (WAS SRL)
L150B	M	68.45	58.90	-1.08	-.24	.79 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
I121	M	68.46	59.75	-.41	.28	1.14 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
I713	M	68.48	59.32	-.74	-.00	.43 61R OPACITY (WHITE BACKING)70 TG 90%, THWING-ALBERT (WAS SPL)
I333	M	68.54	59.50	-.56	.06	.91 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
I260	*	68.61	59.72	-.34	.14	.43 61P OPACITY (WHITE BACKING)70 TG 90%, PHOTOVOLT
I352	M	68.62	59.44	-.56	-.04	.60 61R OPACITY (WHITE BACKING)70 TG 90%, THWING-ALBERT (WAS SRL)
L315	G	68.67	59.91	-.16	.22	.74 61D OPACITY (WHITE BACKING)70 TG 90%, BNL-2
I687	*	68.95	60.45	.44	.33	2.26 61P OPACITY (WHITE BACKING)70 TG 90%, PHOTOVOLT
I326	G	69.04	60.85	.81	.51	.96 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
I318	G	69.05	61.10	1.01	.66	1.46 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
L738	G	69.23	59.47	-.15	-.50	1.16 61D OPACITY (WHITE BACKING)70 TG 90%, BNL-2
L581	G	69.27	59.79	.12	.33	1.27 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
I261	G	69.40	59.90	.29	-.36	.94 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
I599	G	69.50	61.15	1.33	.34	1.36 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
L328	G	69.65	61.20	1.46	.25	1.70 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
I210B	M	69.91	60.28	.90	-.52	1.04 61B OPACITY (WHITE BACKING)70 TG 90%, BAUSCH + LOMB
L281	G	70.21	60.89	1.57	-.38	1.23 61D OPACITY (WHITE BACKING)70 TG 90%, BNL-2
L153	*	70.34	61.08	1.80	-.36	1.31 61C OPACITY (PAPER BACKING)70 TG 90%, BAUSCH + LOMB
I210D	M	70.80	61.91	2.73	-.21	.89 61D OPACITY (WHITE BACKING)70 TG 90%, BNL-2
L134	G	70.85	61.63	2.55	-.42	1.22 61R OPACITY (WHITE BACKING)70 TG 90%, THWING-ALBERT (WAS SRL)
L244	*	71.63	59.50	1.36	-2.36	.50 61J OPACITY (PAPER BACKING)70 TG 90%, Z.ELREPHO, FMY-C(10) FILTER
I15^J	*	71.99	59.66	1.71	-2.54	.82 61J OPACITY (PAPER BACKING)70 TG 90%, Z.ELREPHO, FMY-C(10) FILTER
L743	*	75.57	63.38	6.85	-3.02	.75 61G OPACITY (OWN METHOD)45 TG 90%, Z.ELREPHO, FILTER 8
GMEANS:	68.94	59.90		1.00		
55% ELLIPSE:	3.58	1.09		WITH GAMMA = 51 DEGREES		

OPACITY, B&L, 89% BACKING, NEWS

SAMPLE G43 = 68.9 PERCENT

SAMPLE Z07 = 59.9 PERCENT

ANALYSIS T65-1 TABLE 1

DIRECTIONAL BLUE REFLECTANCE IN PERCENT

TAPPI STANDARD T452 MS-77, 'BRIGHTNESS'; MARTIN SWEETS (ACBT & GE) IS STANDARD FOR THIS ANALYSIS

LAB CODE	SAMPLE A56 MEAN	AIR MAIL ENVELOPE 49 GRAMS PER SQUARE METER				SAMPLE E78 MEAN	HIGH BRIGHTNESS PRINTING 116 GRAMS PER SQUARE METER				TEST D. = 8		
		DEV	N.DEV	SDR	R.SDR		DEV	N.DEV	SDR	R.SDR	VAR	F	LAB
L108	78.56	-.06	-.14	.27	1.43	95.76	-.24	-.60	.12	.94	65N	G	L108
L115	78.64	.01	.03	.11	.56	96.25	.25	.62	.11	.84	65N	G	L115
L122	78.21	-.41	-.93	.04	.19	95.77	-.23	-.56	.21	1.62	65N	G	L122
L132	78.22	-.40	-.90	.17	.88	95.81	-.19	-.47	.14	1.07	65N	A	L132
L158	78.37	-.25	-.56	.13	.67	95.65	-.35	-.88	.09	.73	65N	G	L158
I176A	77.76	-.86	-1.94	.05	.27	93.79	-2.21	~5.54	.25	2.00	65A	#	I176A
L210M	78.75	.13	.28	.16	.84	95.80	-.20	-.50	.14	1.12	65M	G	I210M
L210N	79.07	.45	1.02	.18	.92	95.89	-.11	-.28	.06	.51	65N	G	L210N
L211	75.90	-2.72	-6.15	.13	.69	92.59	-3.41	-8.54	1.44	11.35	65N	#	L211
L223	77.91	-.71	-1.61	.08	.44	95.80	-.20	-.50	.11	.84	65N	G	L223
I225	78.90	.28	.62	.24	1.26	95.96	-.04	-.10	.19	1.52	65N	G	L225
I275	78.07	-.55	-1.24	.44	2.30	95.52	-.48	-1.19	.12	.92	65M	G	L275
L285	79.34	.71	1.61	.16	.84	95.45	~.55	-1.38	.16	1.26	65N	A	L285
L288	78.56	-.06	-.14	.07	.39	96.10	.10	.25	.09	.73	65N	G	I288
L315	78.57	-.05	-.11	.74	3.91	96.70	.70	1.75	.08	.60	65N	A	L315
L317	78.20	-.42	-.96	.09	.49	95.54	-.46	-1.16	.07	.59	65M	G	L317
I543	78.94	.31	.71	.07	.39	96.26	.26	.66	.16	1.26	65N	G	L543
L598	79.15	.53	1.19	.08	.40	96.50	.50	1.25	.19	1.46	65N	G	L598
L636A	78.62	.00	.00	.18	.92	96.17	.17	.44	.10	.82	65M	A	L636A
L636B	75.87	-2.75	-6.20	.09	.47	92.49	-3.51	-8.79	.20	1.54	65M	#	L636B
L636C	79.02	.40	.91	.09	.47	95.96	-.04	-.10	.09	.72	65M	G	L636C
L673P	77.77	-.85	-1.92	.58	3.04	96.52	.52	1.31	.07	.56	65N	G	L673P
L692	79.14	.51	1.16	.12	.63	96.67	.67	1.69	.16	1.25	65N	G	L692
L738	79.24	.61	1.38	.11	.56	96.50	.50	1.25	.13	1.03	65N	G	L738
I753	78.44	-.19	-.42	.09	.48	95.40	-.60	-1.50	.21	1.63	65N	G	L753
GP. MEAN = 78.62 PERCENT						GRAND MEAN = 96.00 PERCENT					TEST DETERMINATIONS = 8		
SD MEANS = .44 PERCENT						SD OF MEANS = .40 PERCENT					22 LABS IN GRAND MEANS		
AVERAGE SDR = .19 PERCENT						AVERAGE SDR = .13 PERCENT							
L105	78.31	-.31	-.70	.04	.19	97.06	1.06	2.66	.07	.59	65T	A	L105
L213	78.45	-.17	-.39	.09	.49	93.82	-2.18	-5.44	.07	.56	65T	A	L213
I210	79.00	.38	.85	.00	.00	97.00	1.00	2.50	.00	.00	65P	A	L210
L224	82.45	3.83	8.63	.08	.40	95.86	-.14	-.35	.09	.72	65H	A	I224
L241	78.70	.08	.17	.13	.69	95.90	-.10	-.25	.12	.94	65I	A	L241
L249	79.00	.38	.85	.00	.00	95.92	-.08	-.19	.10	.82	65P	A	I249
L256	76.87	-1.75	-3.95	.48	2.51	96.86	.86	2.16	.09	.72	65H	A	L256
L259	77.99	-.64	-1.44	.10	.52	95.34	-.66	-1.66	.09	.72	65H	A	L259
L260	79.12	.50	1.13	.09	.47	97.09	1.09	2.72	.10	.78	65P	A	L260
L278	78.97	.35	.79	.05	.24	96.82	.82	2.06	.21	1.62	65P	A	L278
L301	78.49	-.14	-.31	.06	.34	96.61	.61	1.53	.08	.66	65G	A	L301
L312	78.94	.31	.71	.18	.93	97.37	1.37	3.44	.23	1.83	65P	A	L312
I321	80.37	1.75	3.95	.23	1.22	98.00	2.00	5.00	.00	.00	65P	A	L321
L328	80.25	1.63	3.67	.46	2.44	99.81	3.81	9.54	.37	2.93	65P	A	L328
L339	81.00	2.38	5.36	.00	.00	99.00	3.00	7.50	.00	.00	65P	A	L339
L380	80.00	1.38	3.11	.00	.00	95.75	-.25	-.63	.71	5.58	65P	A	L380
L442	78.24	-.39	-.87	.07	.39	97.44	1.44	3.59	.07	.59	65T	A	L442
L456	77.84	-.79	-1.77	.22	1.16	90.77	-5.23	-13.07	.05	.36	65P	A	L456
L562	82.00	3.38	7.62	.00	.00	95.00	-1.00	-2.50	.00	.00	65P	A	L562
L564	79.12	.50	1.13	.35	1.86	96.25	.25	.62	.46	3.65	65P	A	L564
L591	77.36	-1.26	-2.85	.07	.39	96.59	.59	1.47	.08	.66	65H	A	L591
L617	80.29	1.66	3.75	.12	.66	96.61	.61	1.53	.24	1.86	65G	A	L617
L625	80.00	1.38	3.11	.00	.00	94.81	-1.19	-2.97	.26	2.04	65P	A	L625
L626	80.00	1.38	3.11	.00	.00	97.31	1.31	3.28	.26	2.04	65P	A	L626
L643	75.90	-2.72	-6.15	.26	1.38	93.85	-2.15	-5.38	.19	1.52	65P	A	L643
L684	78.15	-.47	-.17	.41	2.16	78.12	-17.88	-44.72	.23	1.83	65H	A	L684
L695	78.13	-.50	-1.13	.35	1.86	95.94	-.06	-.16	.18	1.39	65P	A	L695
L698	78.90	.28	.62	.13	.69	95.05	-.95	-2.38	.33	2.60	65I	A	L698
L702	79.06	.44	.99	.18	.93	96.87	.87	2.19	.23	1.83	65P	A	L702
I704	80.56	1.94	4.37	.32	1.69	93.44	-2.56	-6.41	.18	1.39	65P	A	L704
L706	78.25	-.37	-.84	.05	.28	95.49	-.51	-1.28	.08	.66	65X	A	L706
L711	80.52	1.90	4.29	1.78	9.35	96.96	.96	2.41	.11	.84	65P	A	L711
L757	78.75	.13	.28	.09	.49	97.87	1.87	4.69	.14	1.10	65R	A	L757

TOTAL NUMBER OF LABORATORIES REPORTING = 58

Best values: A56 78.6 ± 0.8 percent
E78 96.0 ± 0.7 percentThe following laboratories were omitted from the grand means because of extreme test results:
176A, 211, 636B.

ANALYSIS 165-1 TABLE 2

DIRECTIONAL BLUE REFLECTANCE IN PERCENT

TAPPI STANDARD T452 GS-77, 'BRIGHTNESS'; MARTIN SWEETS (ACBT & GE) IS STANDARD FOR THIS ANALYSIS

LAB CODE	F	MEANS A56	MEANS E78	COORDINATES MAJOR	COORDINATES MINOR	Avg R.SDR VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
L636B	#	75.87	92.49	-4.26	-1.34	1.01 65M	BLUE REFLECTANCE (DIRECTIONAL), MARTIN SWEETS (GE), S-1
L643	+	75.90	93.85	-3.46	-.23	1.45 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L211	#	75.90	92.59	-4.18	-1.27	6.02 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L256	+	76.87	96.86	-.95	1.70	1.62 65B	BLUE REFLECTANCE (DIRECTIONAL), BUNTER
L591	+	77.36	96.59	-.71	1.20	.52 65H	BLUE REFLECTANCE (DIRECTIONAL), BUNTER
L176A	#	77.76	93.79	-1.96	-1.34	1.13 65A	BLUE REFLECTANCE (DIRECTIONAL), MARTIN SWEETS (ACBT), S-2
L673R	M	77.77	96.52	-.40	.91	1.60 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L456	+	77.84	90.77	-3.61	-3.86	.76 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L223	M	77.91	95.80	-.76	.24	.64 65N	BLUE REFLECTANCE (DIRECTIONAL), TECBNIDYNE/DIANG/M.S., S-4
L259	+	77.99	95.34	-.90	-.19	.62 65H	BLUE REFLECTANCE (DIRECTIONAL), BUNTER
L275	A	78.07	95.52	-.72	-.08	1.61 65M	BLUE REFLECTANCE (DIRECTIONAL), MARTIN SWEETS (GE), S-1
L6C5	+	78.13	95.94	-.45	.23	1.63 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L684	+	78.15	78.12	-10.52	-14.46	1.99 65H	BLUE REFLECTANCE (DIRECTIONAL), BUNTER
L317	M	78.20	95.54	-.61	-.14	.54 65M	BLUE REFLECTANCE (DIRECTIONAL), MARTIN SWEETS (GE), S-1
L122	A	78.21	95.77	-.47	.05	.90 65N	BLUE REFLECTANCE (DIRECTIONAL), TECBNIDYNE/DIANG/M.S., S-4
L132	M	78.22	95.81	-.44	.07	.97 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L442	+	78.24	97.44	.50	1.40	.49 65T	BLUE REFLECTANCE (DIRECTIONAL), HUNTER D25D2M
L706	+	78.25	95.49	-.60	-.21	.47 65X	BLUE REFLECTANCE: GIVE INSTR. () DIFFUSE, () DIRECTNL, TRAP?, BASE?
L105	+	78.31	97.06	.35	1.05	.39 65T	BLUE REFLECTANCE (DIRECTIONAL), BUNTER D25D2M
L158	G	78.37	95.65	-.40	-.15	.70 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L753	G	78.44	95.40	-.49	-.39	1.06 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L213	+	78.45	93.82	-1.38	-1.69	.52 65T	BLUE REFLECTANCE (DIRECTIONAL), BUNTER D25D2M
I371	+	78.49	96.61	.23	.58	.50 65G	BLUE REFLECTANCE (DIRECTIONAL), GARDNER
L102	M	78.56	95.76	-.19	-.16	1.18 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L288	M	78.56	96.10	.01	.12	.56 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L315	M	78.57	96.70	.36	.60	2.25 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L636A	M	78.62	96.17	.10	.14	.87 65M	BLUE REFLECTANCE (DIRECTIONAL), MARTIN SWEETS (GE), S-1
L115	G	78.64	96.25	.15	.20	.70 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L241	+	78.70	95.90	.01	-.13	.82 65I	BLUE REFLECTANCE (DIRECTIONAL), BUNTER D25D2A
L757	+	78.75	97.87	1.17	1.47	.79 65H	BLUE REFLECTANCE (DIRECTIONAL), BUNTER
I210M	M	78.75	95.80	-.01	-.24	.98 65M	BLUE REFLECTANCE (DIRECTIONAL), MARTIN SWEETS (GE), S-1
L698	+	78.90	95.65	-.31	-.94	1.64 65I	BLUE REFLECTANCE (DIRECTIONAL), BUNTER D25D2A
L225	M	78.90	95.96	.21	-.19	1.39 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L543	G	78.94	96.26	.41	.04	.83 65N	BLUE REFLECTANCE (DIRECTIONAL), TECBNIDYNE/DIANG/M.S., S-4
L312	+	78.94	97.37	1.04	.95	1.38 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L278	+	78.97	96.82	.76	.48	.93 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L249	+	79.00	95.92	.27	-.28	.41 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L219	+	79.00	97.00	.88	.61	.00 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L636C	M	79.02	95.96	.31	-.26	.59 65M	BLUE REFLECTANCE (DIRECTIONAL), MARTIN SWEETS (GE), S-1
L702	+	79.06	96.87	.86	.47	1.38 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L210N	M	79.07	95.89	.31	-.35	.71 65N	BLUE REFLECTANCE (DIRECTIONAL), TECBNIDYNE/DIANG/M.S., S-4
L260	+	79.12	97.09	1.03	.61	.62 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L564	+	79.12	96.25	.55	-.08	2.76 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L692	G	79.14	96.67	.81	.26	.94 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L598	G	79.15	96.50	.72	.11	.93 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L738	G	79.24	96.50	.79	.06	.80 65N	BLUE REFLECTANCE (DIRECTIONAL), TECBNIDYNE/DIANG/M.S., S-4
L285	G	79.34	95.45	.28	-.86	1.05 65N	BLUE REFLECTANCE (DIRECTIONAL), TECHNIDYNE/DIANG/M.S., S-4
L380	+	80.00	95.75	.99	-.99	2.79 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L625	+	80.00	94.81	.46	-1.76	1.02 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L626	+	80.00	97.31	1.88	.30	1.02 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L328	+	80.25	99.81	3.50	2.22	2.68 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L617	+	80.29	96.61	1.72	-.44	1.26 65G	BLUE REFLECTANCE (DIRECTIONAL), GARDNER
L321	+	80.37	98.00	2.58	.66	.61 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L711	+	80.52	96.96	2.11	-.28	5.09 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L704	+	80.56	93.44	.15	-3.21	1.54 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L339	+	81.00	99.00	3.66	1.13	.00 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L562	+	82.00	95.00	2.21	-2.74	.00 65P	BLUE REFLECTANCE (DIRECTIONAL), PHOTOVOLT
L224	+	82.45	95.86	3.07	-2.28	.56 65H	BLUE REFLECTANCE (DIRECTIONAL), BUNTER

GMEANS: 78.62 96.00
5% ELLIPSE: 1.30 .961.00
WITH GAMMA = 34 DEGREES

BLUE REFLECTANCE, DIRECTIONAL

SAMPLE A56 = 78.6 PERCENT

SAMPLE E78 = 96.0 PERCENT

ANALYSIS T65-2 TABLE 1

DIFFUSE BLUE REFLECTANCE IN PERCENT (GLOSS TRAP)

TAPPI SUGGESTED METHOD T525 SU-72, BRIGHTNESS OF PULP (DIFFUSE ILLUMINATION AND 0 DEG. OBSERVATION)

LAB CODE	SAMPLE A56	AIR MAIL ENVELOPE 49 GRAMS PER SQUARE METER				SAMPLE E78	HIGH BRIGHTNESS PRINTING 116 GRAMS PER SQUARE METER				TEST D. = 8		
		MEAN	DEV	N. DEV	SDR		MEAN	DEV	N. DEV	SDR	R. SDR	VAR	F
L121	79.70	1.27	1.74	.31	3.32	96.81	1.49	1.81	.16	1.75	65K	G	L121
L150	77.02	-1.41	-1.92	.03	.28	95.16	-.16	-.19	.04	.40	65Q	G	L150
L155	80.82	2.39	3.28	.86	9.17	94.23	-1.09	-1.33	.18	2.03	65Q	#	L155
L170	78.80	.37	.50	.00	.00	95.19	-.14	-.16	.04	.40	65B	G	L170
L182	78.10	-.33	-.45	.00	.00	94.80	-.52	-.63	.05	.60	65F	G	L182
L210K	79.49	1.06	1.45	.06	.68	95.39	.06	.08	.04	.40	65K	G	L210K
L242	77.45	-.98	-1.34	.11	1.14	94.67	-.65	-.79	.24	2.68	65F	G	L242
L244	77.77	-.66	-.90	.05	.49	94.09	-1.24	-1.50	.08	.94	65F	A	L244
L250T	78.34	-.09	-.13	.05	.55	95.95	.63	.76	.14	1.59	65F	G	L250T
L280	78.09	-.34	-.47	.06	.68	94.86	-.46	-.56	.13	1.47	65Q	G	L280
L313	78.54	.11	.15	.05	.55	94.92	-.40	-.48	.07	.80	65K	G	L313
L325	78.62	.19	.27	.27	2.83	94.74	-.59	-.71	.11	1.20	65F	G	L325
L349	77.79	-.64	-.88	.06	.68	95.22	-.10	-.12	.09	1.00	65K	A	L349
I446	77.94	-.49	-.67	.06	.66	94.71	-.61	-.74	.10	1.18	65F	G	L446
L573	78.91	.48	.66	.32	3.39	96.90	1.58	1.91	.05	.60	65F	G	L573
I575	78.46	.03	.04	.05	.55	94.54	-.79	-.95	.07	.84	65F	G	L575
I598	78.92	.49	.68	.05	.49	96.16	.84	1.02	.05	.58	65K	G	L598
L680	79.37	.94	1.29	.07	.75	96.36	1.04	1.26	.05	.58	65Q	G	L680

GR. MEAN = 78.43 PERCENT

SD MEANS = .73 PERCENT

AVERAGE SDR = .09 PERCENT

GRAND MEAN = 95.32 PERCENT

SD OF MEANS = .82 PERCENT

AVERAGE SDR = .09 PERCENT

TEST DETERMINATIONS = 8

17 LABS IN GRAND MEANS

L289 78.40 -.03 -.04 .05 .57 93.49 -1.84 -2.23 .16 1.85 65G + L289

TOTAL NUMBER OF LABORATORIES REPORTING = 19

Best values: A56 78.4 ± 1.3 percent
E78 95.2 ± 1.4 percent

The following laboratories were omitted from the grand means because of extreme tests results: 155.

ANALYSIS T65-2 TABLE 2

DIFFUSE BLUE REFLECTANCE IN PERCENT (GLOSS TRAP)

TAPPI SUGGESTED METHOD T525 SU-72, BRIGHTNESS OF PULP (DIFFUSE ILLUMINATION AND 0 DEG. OBSERVATION)

LAB CODE	F	WEANS A56	COORDINATES E78	MAJOR	MINOR	AVG R. SDR VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
L150	G	77.02	95.16	-1.02	.98	.34 65Q DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, ZEISS ABSOLUTE BASE	
L242	G	77.45	94.67	-1.13	.34	1.91 65F DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, NFC-PTB ABSOLUTE BASE	
L244	G	77.77	94.09	-1.37	-.28	.72 65F DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, NRC-PTB ABSOLUTE BASE	
L349	A	77.79	95.22	-.49	.43	.84 65K DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, MGG (ZEISS) BASE	
L446	G	77.94	94.71	-.78	-.01	.89 65F DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, NRC-PTB ABSOLUTE BASE	
L280	A	78.09	94.86	-.57	-.03	1.08 65Q DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, ZEISS ABSOLUTE BASE	
L182	A	78.10	94.80	-.61	-.08	.30 65F DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, NRC-PTB ABSOLUTE BASE	
L250T	A	78.34	95.95	.42	.47	1.07 65F DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, NRC-PTB ABSOLUTE BASE	
L289	A	78.40	93.49	-1.43	-1.15	1.21 65Q DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, SPECIFIC CALIBRATION	
I575	A	78.46	94.54	-.58	-.53	.69 65F DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, NRC-PTB ABSOLUTE BASE	
L313	A	78.54	94.92	-.24	-.34	.67 65K DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, MGG (ZEISS) BASE	
L325	G	78.62	94.74	-.33	-.52	2.01 65F DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, NRC-PTB ABSOLUTE BASE	
L170	A	78.80	95.19	.13	-.37	.20 65B DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, NBS ABSOLUTE BASE	
L573	G	78.91	96.90	1.52	.64	2.00 65F DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, NRC-PTB ABSOLUTE BASE	
I598	A	78.92	96.16	.96	.16	.54 65K DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, MGG (ZEISS) BASE	
I680	G	79.37	96.36	1.40	-.06	.67 65Q DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, ZEISS ABSOLUTE BASE	
L210K	A	79.49	95.39	.72	-.77	.54 65K DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, MGG (ZEISS) BASE	
L121	G	79.70	96.81	1.96	-.03	2.53 65K DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, MGG (ZEISS) BASE	
L155	#	80.82	94.23	.69	-2.54	5.60 65Q DIFFUSE REFLECTANCE, ELREPHG, GL.TRAP, ZEISS ABSOLUTE BASE	
GMEANS: 78.43 95.32 95% ELLIPSE: 2.80 1.29							
1.00 WITH GAMMA = 50 DEGREES							

BLUE REFLECTANCE, DIFFUSE, WITH TRAP

SAMPLE A56 = 78.4 PERCENT

SAMPLE E78 = 95.3 PERCENT

DIFFUSE BLUE REFLECTANCE IN PERCENT (NO GLOSS TRAP)
TAPPI SUGGESTED METHOD T525 SU-72, BRIGHTNESS OF PULP (DIFFUSE ILLUMINATION AND 0 DEG. OBSERVATION)

LAB CODE	SAMPLE A56 MEAN	AIR MAIL ENVELOPE 49 GRAMS PER SQUARE METER				SAMPLE E78 MEAN	HIGH BRIGHTNESS PRINTING 116 GRAMS PER SQUARE METER				TEST D.-S		
		DEV	N.DEV	SDR	R.SDR		DEV	N.DEV	SDR	R.SDR	VAP	F	LAB
L152	79.02	.17	.27	.07	.88	95.51	.08	.98	.06	.86	65E	G	L152
L157	80.35	1.15	1.80	.05	.66	97.26	1.83	2.01	.05	.69	65E	G	L157
L161	79.00	.20	.31	.06	.74	95.31	-.13	-.14	.08	1.04	65E	G	L161
L173A	78.95	.25	.38	.08	.94	94.84	-.60	-.66	.05	.69	65E	G	L173A
L194	78.05	-1.15	-1.79	.05	.66	93.80	-1.64	-1.80	.11	1.43	65E	G	L194
L219	79.47	.28	.43	.07	.88	96.11	.68	.74	.08	1.11	65E	G	L219
L238A	79.62	.43	.67	.05	.57	94.76	-.67	-.74	.05	.69	65E	G	L238A
L241	80.17	.98	1.52	.07	.88	96.35	.91	1.00	.16	2.14	65E	G	L241
L255	79.54	.34	.53	.07	.92	94.95	-.49	-.53	.05	.71	65D	A	L255
L309	79.07	-.12	-.19	.07	.88	94.85	-.59	-.64	.05	.71	65J	G	L309
L360	79.27	.08	.12	.21	2.63	96.01	.58	.63	.15	1.95	65E	G	L360
L384	78.69	-.51	-.79	.14	1.68	96.09	.65	.72	.04	.47	65S	G	L384
L484	82.59	3.39	5.28	.04	.44	97.45	2.01	2.21	.08	1.01	65E	#	L484
L565	78.75	-.45	-.70	.08	.94	94.92	-.51	-.56	.05	.62	65W	G	L565
L685	79.72	.53	.82	.09	1.10	96.35	.91	1.00	.05	.71	65E	G	L685
L734	78.25	-.95	-1.48	.05	.66	94.42	-1.01	-1.11	.09	1.18	65E	G	L734

GP. MEAN = 79.20 PERCENT

SD MEANS = .64 PERCENT

GRAND MEAN = 95.44 PERCENT

SD OF MEANS = .91 PERCENT

TEST DETERMINATIONS = 8

AVERAGE SDR = .08 PERCENT

AVERAGE SDR = .07 PERCENT

15 LABS IN GRAND MEANS

TOTAL NUMBER OF LABORATORIES REPORTING = 16

Best values: A56 79.1 ± 1.1 percent

E78 95.4 ± 1.6 percent

The following laboratories were omitted from the
grand means because of extreme test results: 484.

ANALYSIS T65-3 TABLE 2

DIFFUSE BLUE REFLECTANCE IN PERCENT (NO GLOSS TRAP)
TAPPI SUGGESTED METHOD T525 SU-72, BRIGHTNESS OF PULP (DIFFUSE ILLUMINATION AND 0 DEG. OBSERVATION)

LAB CODE	F	MEANS A56	MEANS E78	COORDINATES MAJOR	COORDINATES MINOR	Avg R.SDR	Var	PROPERTY---TEST INSTRUMENT---CONDITIONS
L194	G	78.05	93.80	-2.00	.09	1.04	65E	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, MGG (ZEISS) BASE
L734	G	78.25	94.42	-1.36	.26	.92	65E	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, MGG (ZEISS) BASE
L384	A	78.69	96.09	.28	.78	1.08	65S	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, ABSOLUTE-UNKNOWN BASE
L565	G	78.75	94.92	-.67	.10	.78	65W	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, NBS MGG BASE
L173A	A	78.95	94.84	-.64	-.11	.81	65E	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, MGG (ZEISS) BASE
L161	A	79.00	95.31	-.22	.10	.89	65E	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, MGG (ZEISS) BASE
L152	G	79.02	95.51	-.03	.19	.87	65E	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, MGG (ZEISS) BASE
L309	G	79.07	94.85	-.56	-.21	.79	65J	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, NBS ABSOLUTE
L360	A	79.27	96.01	.53	.24	2.29	65E	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, MGG (ZEISS) BASE
L219	A	79.47	96.11	.72	.13	.99	65E	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, MGG (ZEISS) BASE
L255	G	79.54	94.95	-.23	-.55	.82	65D	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, NRC-PTB ABSOLUTE
L238A	A	79.62	94.76	-.34	-.72	.63	65E	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, MGG (ZEISS) BASE
L685	A	79.72	96.35	1.05	.04	.91	65E	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, MGG (ZEISS) BASE
L241	A	80.17	96.35	1.30	-.34	1.51	65E	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, MGG (ZEISS) BASE
L157	A	80.35	97.26	2.16	.01	.68	65E	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, MGG (ZEISS) BASE
L484	#	82.59	97.45	3.52	-1.78	.72	65E	DIFFUSE REFLECTANCE, ELREPHO, NO TRAP, MGG (ZEISS) BASE
GMEANS:		79.20	95.44					
95% ELLIPSE:		3.02	1.03	1.00 WITH GAMMA = 57 DEGREES				

BLUE REFLECTANCE, DIFFUSE, NO TRAP

SAMPLE A56 = 79.2 PERCENT

SAMPLE E78 = 95.4 PERCENT

ANALYSIS T75-1 TABLE 1

SPECULAR GLOSS AT 75 DEGREES, IN GLOSS UNITS - HIGH RANGE
 TAPPI OFFICIAL TEST METHOD T480 GS-78, SPECULAR GLOSS OF PAPER AND PAPERBOARD AT 75 DEGREES

LAB CODE	SAMPLE Z29	CAST COATED					SAMPLE Z30	HIGH GLOSS C1S					TEST D. = 10		
		MEAN	DEV	N.DEV	SDR	R.SDR		MEAN	DEV	N.DEV	SDR	R.SDR	VAR	F	LAB
L108	70.12	.27	.15	.96	.65	.65	89.77	-.05	-.03	.68	.88	75H	G	L108	
L121	69.75	-.10	-.05	2.00	1.34	1.34	90.16	.34	.24	.81	1.04	75H	G	L121	
L122	68.90	-.95	-.52	1.05	.70	.70	88.72	-1.10	-.75	1.29	1.65	75H	G	L122	
L132	72.49	2.64	1.44	2.16	1.45	1.45	90.15	.33	.23	1.20	1.54	75G	G	L132	
L189	69.60	-.25	-.14	.97	.65	.65	87.95	-1.87	-1.27	1.04	1.33	75P	G	L189	
L206	70.82	.97	.53	1.50	1.00	1.00	89.91	.09	.06	.98	1.25	75H	G	L206	
L210	69.84	-.01	-.00	1.40	.94	.94	90.98	1.16	.80	1.15	1.46	75H	G	L210	
L211	67.47	-2.38	-1.30	1.16	.78	.78	88.16	-1.66	-1.13	.75	.96	75H	G	L211	
L230	69.76	-.09	-.05	1.83	1.23	1.23	90.77	.95	.65	.86	1.10	75H	G	L230	
L253P	69.01	-.84	-.46	1.41	.95	.95	89.57	-.25	-.17	.58	.74	75G	G	L253P	
L255	70.25	.40	.22	1.90	1.28	1.28	91.25	1.43	.98	.35	.45	75G	G	L255	
L256	72.52	2.67	1.46	1.34	.90	.90	91.28	1.46	1.00	1.14	1.46	75H	G	L256	
L262	71.20	1.35	.74	1.03	.69	.69	90.10	.28	.19	.52	.66	75K	G	L262	
L274	70.15	.30	.16	2.53	1.70	1.70	90.70	.88	.60	1.18	1.51	75P	G	L274	
L278	67.92	-1.93	-1.05	2.71	1.82	1.82	92.78	2.96	2.02	.51	.65	75G	*	L278	
L279	68.90	-.95	-.52	.99	.67	.67	89.50	-.32	-.22	.71	.90	75G	G	L279	
L291	71.30	1.45	.79	1.18	.80	.80	88.97	-.85	-.58	.51	.65	75H	G	L291	
L301	71.09	1.24	.68	.97	.65	.65	91.27	1.45	.99	.61	.77	75H	G	L301	
L317	70.00	.15	.08	1.89	1.27	1.27	90.40	.58	.40	.52	.66	75H	G	L317	
L321	69.80	-.05	-.03	2.04	1.37	1.37	88.50	-1.32	-.90	1.27	1.62	75G	G	L321	
L323	65.48	-4.37	-2.39	2.14	1.44	1.44	89.22	-.60	-.41	.71	.91	75H	G	L323	
L339	74.10	4.25	2.32	3.57	2.40	2.40	88.50	-1.32	-.90	3.37	4.31	75P	*	I.339	
L349	71.49	1.64	.90	.79	.53	.53	90.44	.62	.43	.21	.26	75H	G	L349	
L368	62.45	-7.40	-4.04	1.21	.81	.81	85.00	-4.82	-3.29	1.33	1.70	75P	*	L388	
L483	68.54	-1.31	-.71	1.65	1.11	1.11	89.78	-.04	-.02	.33	.42	75H	G	L483	
L564	69.40	-.45	-.24	2.22	1.49	1.49	96.20	6.38	4.36	.63	.81	75P	X	L564	
L573	69.60	-1.25	-.68	1.90	1.27	1.27	85.90	-3.92	-2.67	.88	1.12	75G	*	L573	
L574	67.70	-2.15	-1.17	1.34	.90	.90	86.30	-3.52	-2.40	.67	.86	75G	G	L574	
L583	71.86	2.01	1.10	.84	.56	.56	91.16	1.34	.92	.44	.57	75H	G	L583	
L592	68.62	-1.23	-.67	1.40	.94	.94	90.86	1.04	.71	.19	.24	75H	G	L592	
L598	65.66	-4.19	-2.29	1.53	1.03	1.03	88.56	-.26	-.86	.34	.44	75P	G	L598	
L643	71.07	1.22	.67	1.49	1.00	1.00	90.93	1.11	.76	.63	.81	75H	G	L643	
L654	70.71	.86	.47	1.51	1.02	1.02	89.75	-.07	-.04	1.19	1.52	75H	G	L654	
L670	70.87	1.02	.56	1.73	1.16	1.16	89.81	-.01	-.00	1.06	1.35	75H	G	I.670	
L697	61.40	-8.45	-4.62	1.19	.80	.80	83.53	-6.29	-4.29	1.80	2.30	75H	*	L697	
L704	69.40	-.45	-.24	1.96	1.31	1.31	91.80	1.98	1.35	1.55	1.98	75G	G	L704	
L738	64.00	-5.85	-3.20	2.36	1.58	1.58	84.58	-5.24	-3.57	1.16	1.48	75B	*	L738	
GP. MEAN = 69.85 GLOSS UNITS		GRAND MEAN = 89.82 GLOSS UNITS					TEST DETERMINATIONS = 10								
SD MEAN = 1.83 GLOSS UNITS		SD OF MEANS = 1.46 GLOSS UNITS					33 LABS IN GRAND MEANS								
AVERAGE SDR = 1.49 GLOSS UNITS		AVERAGE SDR = .78 GLOSS UNITS													
L250	67.10	-2.75	-1.50	1.20	.80	.80	85.40	-4.42	-3.01	1.51	1.92	75Q	*	L250	
TOTAL NUMBER OF LABORATORIES REPORTING = 38															

Best values: Z29 69.8 ± 3.1 gloss units
 Z30 89.9 ± 2.5 gloss units

The following laboratories were omitted from the grand means because of extreme test results: 388, 697.

ANALYSIS T75-1 TABLE 2

SPECULAR GLOSS AT 75 DEGREES, IN GLOSS UNITS - HIGH RANGE

TAPPI OFFICIAL TEST METHOD T480 GS-78, SPECULAR GLOSS OF PAPER AND PAPERBOARD AT 75 DEGREES

LAB CODE	F	MEANS		COORDINATES		AVG		PROPERTY---TEST INSTRUMENT---CONDITIONS
		Z29	Z30	MAJOR	MINOR	R.SDR	VAR	
L697 *	#	61.40	83.53	-10.35	-1.95	1.55	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L388 *	#	62.45	85.00	-8.76	-1.09	1.26	75P SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, PHOTOVOLT
L738 *	#	64.00	84.58	+7.55	+2.15	1.53	75B SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, BAUSCH + LOMB
L323 0	0	65.48	89.22	-4.19	1.38	1.18	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L548 0	0	65.66	88.56	-4.32	.70	.73	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L250 *	*	67.10	85.40	-4.40	-2.77	1.36	75Q SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, PHOTOVOLT, 20C, 65%RH
L211 *	*	67.47	88.16	-2.86	-.45	.87	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L574 *	*	67.70	86.30	-3.47	-2.22	.88	75G SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, GARDNER
L278 *	*	67.92	92.78	-.44	3.51	1.23	75G SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, GARDNER
L483 0	0	68.54	89.78	-1.19	.54	.76	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L573 *	*	68.60	85.90	-2.84	-2.97	1.20	75G SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, GARDNER
L592 0	0	68.62	90.86	-.65	1.48	.59	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L122 0	0	68.90	88.72	-1.33	-.57	1.18	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L279 0	0	68.90	89.50	-.99	.13	.79	75G SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, GARDNER
L253P 0	0	69.01	89.57	-.86	.15	.84	75G SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, GARDNER
L704 0	0	69.40	91.80	.47	1.98	1.65	75G SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, GARDNER
L564 X	X	69.40	96.20	2.39	5.94	1.15	75P SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, PHOTOVOLT
L189 0	0	69.60	87.95	-1.04	-1.57	.99	75P SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, PHOTOVOLT
L121 0	0	69.75	90.16	.06	.35	1.19	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L230 0	0	69.76	90.77	.34	.90	1.17	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L321 *	*	69.80	88.50	-.62	-1.16	1.50	75G SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, GARDNER
L210 0	0	69.84	90.98	.50	1.05	1.20	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L317 *	*	70.00	90.40	.39	.46	.96	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L108 0	0	70.12	89.77	.22	-.16	.76	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L274 0	0	70.15	90.70	.66	.66	1.61	75P SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, PHOTOVOLT
L255 0	0	70.25	91.25	.99	1.11	.87	75G SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, GARDNER
L654 0	0	70.71	89.75	.75	-.44	1.27	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L276 0	0	70.82	89.91	.92	-.34	1.13	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L677 0	0	70.87	89.81	.92	-.45	1.26	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L643 0	0	71.07	90.93	1.59	.47	.90	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L301 0	0	71.09	91.27	1.75	.76	.71	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L262 0	0	71.20	90.10	1.34	-.34	.68	75K SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, GAERTNER (K-C TYPE)
L291 0	0	71.30	88.97	.94	-1.40	.72	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L349 0	0	71.49	90.44	1.75	-.16	.40	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L583 0	0	71.86	91.16	2.40	.33	.56	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L132 0	0	72.49	90.15	2.52	-.85	1.49	75G SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, GARDNER
L256 0	0	72.52	91.28	3.04	.15	1.18	75H SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, HUNTER
L339 *	*	74.10	88.50	3.25	+3.04	3.36	75P SPECULAR	GLOSS, 75 DEGREE, 50-95 UNITS, PHOTOVOLT
GMEANS:		69.85	89.82			1.00		
95% ELLIPSE:		5.04	3.48			WITH GAMMA = 25 DEGREES		

SPECULAR GLOSS, 75 DEGREE-HIGH RANGE

SAMPLE Z29 = 69.8 GLOSS UNITS SAMPLE Z30 = 89.8 GLOSS UNITS

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T76-1 TABLE 1

APRIL 1980

SPECULAR GLOSS AT 75 DEGREES, IN GLOSS UNITS - LOW RANGE

TAPPI OFFICIAL TEST METHOD T480 GS-78, SPECULAR GLOSS OF PAPER AND PAPERBOARD AT 75 DEGREES

LAB CODE	SAMPLE E48 MEAN	COATED GLOSS				SAMPLE B67 MEAN	COATED OFFSET BOOK				TEST D. = 10		
		91 GRAMS PER SQUARE METER	DEV	N.DEV	SDR		75 GRAMS PER SQUARE METER	DEV	N.DEV	SDR	R.SDR	VAR	F
L122	62.9	-1.3	.71	1.1	.74	60.6	-1.2	.63	2.9	1.37	76H	G	L122
L128	61.0	-3.2	-1.73	1.6	1.07	64.5	2.8	1.51	1.6	.74	76G	G	L128
L134	64.7	.6	.31	1.7	1.16	62.3	.6	.32	1.3	.60	76H	G	L134
L14C	51.9	-12.3	-6.70	2.3	1.60	51.7	-10.0	-5.45	1.3	.59	76G	#	L14C
I153	66.4	2.3	1.24	1.3	.86	62.9	1.2	.64	3.1	1.46	76G	G	L153
L162	66.2	2.0	1.12	1.0	.70	63.4	1.7	.94	.9	.44	76G	G	L162
L173A	61.2	-3.0	-1.62	1.2	.84	58.9	-2.8	-1.54	1.9	.87	76G	G	L173A
L182	65.5	1.3	.71	1.8	1.20	59.6	-2.1	-1.14	2.4	1.11	76H	G	L182
L210	64.9	.8	.42	1.4	.97	62.1	.3	.18	2.0	.94	76H	G	L210
L213	65.0	.8	.46	1.4	.98	63.3	1.5	.84	1.7	.79	76H	G	L213
L223	62.5	-1.7	-.92	2.0	1.38	63.5	1.8	.98	1.9	.87	76H	G	L223
L226	61.8	-2.3	-1.27	1.6	1.10	58.1	-3.6	-1.95	3.9	1.81	76H	G	L226
L259	65.6	1.4	.77	1.0	.67	60.7	-1.0	-.56	1.5	.69	76H	G	L259
L288	66.0	1.8	1.01	1.5	1.03	62.7	1.0	.54	2.5	1.18	76H	G	L288
L317	64.4	.2	.12	1.5	1.03	62.1	.4	.20	2.8	1.33	76H	G	L317
L328	63.1	-1.1	-.59	.3	.22	93.1	31.4	17.05	.7	.35	76H	#	I328
L456	64.4	.2	.10	1.8	1.26	61.1	-.6	-.32	1.7	.80	76H	G	L456
L713	62.0	-2.2	-1.18	2.1	1.46	47.0	-14.8	-8.03	2.1	1.00	76H	#	L713
GP. MEAN =	64.2	GLOSS UNITS			GRAND MEAN =	61.7	GLOSS UNITS			TEST DETERMINATIONS =	10		
SD MEANS =	1.8	GLOSS UNITS			SD OF MEANS =	1.8	GLOSS UNITS			15 LABS IN GRAND MEANS			
AVERAGE SDR =	1.5	GLOSS UNITS			AVERAGE SDR =	2.1	GLOSS UNITS						

L250 65.6 1.4 .78 1.6 1.13 61.2 -.5 -.29 2.3 1.05 76Q + L250

TOTAL NUMBER OF LABORATORIES REPORTING = 19

Best values: E48 64 ± 3 gloss units
B67 62 ± 3 gloss units

Data from the following laboratories appear to be off by a multiplicative factor: 149, 328, 713.

TAPPI COLLABORATIVE REFERENCE PROGRAM

APRIL 1980

ANALYSIS T76-1 TABLE 2

SPECULAR GLOSS AT 75 DEGREES, IN GLOSS UNITS - LOW RANGE

TAPPI OFFICIAL TEST METHOD T480 GS-78, SPECULAR GLOSS OF PAPER AND PAPERBOARD AT 75 DEGREES

LAB CODE	F	MEANS E48	MEANS B67	COORDINATES		AVG	
LAB CODE	F	E48	B67	MAJOP	MINOR	P.SDR VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
L14C	#	51.9	51.7	-15.8	1.7	1.09	76G SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, GARDNER
L128	G	61.0	64.5	-.2	4.2	.91	76G SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, GARDNER
L173A	G	61.2	58.9	-4.1	.1	.85	76G SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, GARDNER
L226	G	61.8	58.1	-4.2	-.9	1.45	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L713	#	62.0	47.0	-12.0	-8.8	1.23	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L223	G	62.5	63.5	.1	2.5	1.13	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L122	G	62.9	60.6	-1.7	.1	1.06	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L328	#	63.1	93.1	21.6	22.8	.28	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L456	G	64.4	61.1	-.3	-.5	1.03	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L317	G	64.4	62.1	.4	.1	1.18	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L134	G	64.7	62.3	.8	.0	.88	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L210	G	64.9	62.1	.8	-.3	.95	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L213	G	65.0	63.3	1.7	.5	.88	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L182	G	65.5	59.6	-.6	-2.4	1.16	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L259	G	65.6	60.7	.2	-1.7	.68	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L250	+	65.6	61.2	.6	-1.4	1.09	76Q SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, PHOTOVOLT, 20C, 65%RH
L288	G	66.0	62.7	2.0	-.6	1.10	76H SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, HUNTER
L162	G	66.2	63.4	2.7	-.2	.57	76G SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, GARDNER
L153	G	66.4	62.9	2.4	-.8	1.16	76G SPECULAR GLASS, 75 DEGREE, 20-65 UNITS, GARDNER
GMEANS:		64.2	61.7		1.00		
65% ELLIPSE:		5.9	4.5	WITH GAMMA = 45 DEGREES			

SPECULAR GLOSS, 75 DEGREE-LOW RANGE

SAMPLE E48 = 64.2 GLOSS UNITS SAMPLE B67 = 61.7 GLOSS UNITS

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T90-1 TABLE 1
THICKNESS (CALIPER), THOUSANDS OF AN INCH
TAPPI OFFICIAL TEST METHOD T411 ES-76

APRIL 1980

TAB CODE	SAMPLE G54 MEAN	KRAFT ENVELOPE				SAMPLE G07 MEAN	WRITING				TEST D. = 1"		
		76 GRAMS PER SQUARE METER	DEV	N.DEV	SDR		59 GRAMS PER SQUARE METER	DEV	N.DEV	SDR	P.SDR	VAP	F
L105	4.731	-.015	-.16	.033	.70	3.074	.018	.25	.021	.58	90Q	G	L105
L118	4.791	.045	.48	.050	1.05	3.099	.043	.60	.031	.88	90Q	G	L118
L122	4.804	.052	.62	.053	1.10	3.118	.062	.87	.023	.64	90V	G	L122
L123F	4.900	.154	1.65	.062	1.30	3.225	.169	2.36	.026	.75	90F	G	L123F
L125	4.819	.073	.78	.082	1.70	3.093	.037	.52	.028	.80	90T	G	I 125
L128	4.786	.040	.43	.037	.76	3.082	.026	.36	.030	.86	90T	G	L128
L134	4.736	-.010	-.11	.027	.57	3.021	-.035	-.49	.034	.97	90Q	G	L134
L141	4.670	-.076	-.81	.063	1.32	3.040	-.016	-.22	.070	1.98	90T	G	L141
L153	4.315	-.431	-4.61	.065	1.36	2.771	-.285	-3.97	.036	1.01	90T	G	L153
L158	4.800	.054	.58	.033	.69	3.040	-.016	-.22	.039	1.12	90T	G	I 158
L15C	4.800	.054	.58	.053	1.11	3.125	.069	.96	.035	1.00	90T	G	I 15C
L162	4.813	.067	.72	.030	.62	3.055	-.001	-.01	.031	.88	90V	G	L162
L166	4.700	-.046	-.49	.047	.98	3.036	-.020	-.28	.027	.77	90T	G	L166
L173B	4.756	.010	.11	.041	.85	3.042	-.014	-.19	.035	.98	90F	G	L173B
L174	4.630	-.116	-1.24	.048	1.01	2.960	-.096	-1.33	.052	1.46	90T	G	I 174
L182	4.732	-.014	-.15	.043	.90	3.042	-.014	-.20	.017	.47	90I	G	I 182
L183	4.846	.100	1.07	.037	.76	3.092	.036	.50	.035	1.00	90T	G	I 183
L185	4.800	.144	1.54	.032	.66	3.146	.090	1.26	.025	.71	90G	G	I 185
L212	4.824	.078	.83	.036	.74	3.077	.021	.29	.025	.71	90T	G	L212
L213	4.810	.064	.68	.074	1.54	3.120	.064	.89	.042	1.19	90T	G	L213
L223	4.630	-.116	-1.24	.034	.72	2.962	-.094	-1.31	.022	.62	90V	G	I 223
L224	4.550	-.196	-2.10	.085	1.77	2.910	-.146	-2.03	.032	.89	90T	G	L224
L228	4.760	.014	.15	.052	1.08	3.080	.024	.34	.042	1.19	90T	G	L228
L273	4.806	.060	.64	.037	.77	3.131	.075	1.05	.036	1.02	90Q	G	L233
L238A	4.774	.028	.30	.047	.97	3.034	-.022	-.30	.036	1.01	90T	G	L238A
L241	4.734	-.012	-.13	.045	.93	3.038	-.018	-.25	.040	1.12	90T	G	L241
L242A	4.917	.171	1.83	.036	.75	3.109	.053	.74	.022	.63	90S	G	L242A
L242P	4.870	.124	1.32	.059	1.24	3.117	.061	.85	.039	1.11	90P	G	L242P
L24C	4.766	.020	.21	.025	.53	3.088	.032	.45	.032	.89	90T	G	L249
L257	4.850	.104	1.11	.053	1.10	3.170	.114	1.59	.048	1.37	90T	G	I 257
L259	4.858	.112	1.20	.036	.76	3.163	.107	1.49	.031	.87	90Q	G	I 259
L260	4.746	-.000	-.00	.041	.86	3.087	.031	.43	.026	.73	90T	G	I 260
L261	4.738	-.008	-.09	.029	.60	3.039	-.017	-.23	.024	.67	90T	G	I 261
L262	4.840	.094	1.00	.039	.82	3.115	.059	.82	.034	.95	90T	G	I 262
L274D	4.840	.094	1.00	.052	1.08	2.970	-.086	-1.20	.048	1.37	90D	X	L274D
L285	5.000	.254	2.72	.067	1.39	3.330	.274	3.82	.067	1.91	90T	X	I 285
L291	4.668	-.078	-.83	.073	1.53	3.060	.004	.06	.028	.80	90T	G	L291
L305	4.685	-.061	-.65	.058	1.21	3.100	.044	.62	.047	1.33	90T	G	L305
L309	4.800	.054	.58	.047	.98	3.000	-.056	-.78	.047	1.33	90T	G	L309
L315	4.800	.054	.58	.067	1.39	3.140	.084	1.17	.084	2.39	90T	G	I 315
L318	4.606	-.140	-1.50	.041	.86	2.893	-.163	-2.27	.025	.69	90T	G	I 318
L320	4.765	.019	.29	.047	.99	3.115	.059	.82	.034	.95	90T	G	I 320
L323	4.590	-.156	-1.67	.057	1.18	2.930	-.126	-1.75	.048	1.37	90T	G	I 323
L324	4.715	-.031	-.33	.034	.70	3.130	.074	1.03	.026	.73	90T	G	I 324
L326	4.805	.059	.63	.050	1.04	3.080	.024	.34	.035	.99	90T	G	I 326
L328	4.778	.032	.34	.050	1.03	3.086	.030	.42	.049	1.39	90T	G	I 328
L339	4.610	-.136	-1.46	.088	1.83	2.960	-.096	-1.33	.046	1.30	90T	G	I 339
L341	4.868	.122	1.30	.032	.66	3.096	.040	.56	.037	1.03	90T	G	I 341
L352	4.688	-.058	-.62	.029	.60	3.018	-.038	-.53	.028	.79	90Q	G	I 352
L356	4.661	-.085	-.91	.055	1.15	2.975	-.081	-1.13	.041	1.16	90T	G	I 356
L358	4.553	-.193	-2.06	.022	.46	2.954	-.102	-1.42	.036	1.03	90T	G	I 358
L376	4.630	-.116	-1.24	.082	1.72	2.970	-.086	-1.20	.048	1.37	90T	G	I 376
L387	4.750	.004	.04	.053	1.10	3.000	-.056	-.78	.000	.00	90T	G	L380
L392	4.728	-.018	-.19	.066	1.38	3.061	.005	.07	.032	.90	90T	G	L382
L397	4.780	.034	.36	.040	.83	3.094	.038	.53	.028	.80	90T	G	L390
L442	4.953	.207	2.21	.047	.98	3.191	.135	1.88	.036	1.03	90V	G	L442
L556	4.681	-.065	-.70	.022	.46	3.014	-.042	-.58	.017	.48	90T	G	L556
L557	4.630	-.116	-1.24	.063	1.32	2.935	-.121	-1.68	.047	1.34	90T	G	L557
L567	4.800	.054	.58	.067	1.39	3.050	-.006	-.08	.053	1.49	90V	G	L567
L571	4.640	-.106	-1.13	.070	1.46	2.930	-.126	-1.75	.048	1.37	90T	G	L571
L574	4.837	.091	.97	.023	.48	3.130	.074	1.03	.035	.98	90Q	G	L575
L576	4.738	-.008	-.09	.052	1.09	3.113	.057	.80	.040	1.13	90T	G	I 576
L581	4.840	.094	1.00	.039	.82	3.115	.059	.82	.047	1.34	90T	G	L581
L625	4.585	-.161	-1.72	.034	.70	3.000	-.056	-.78	.019	.55	90T	G	L625
L626	4.550	-.196	-2.10	.053	1.10	2.955	-.101	-1.40	.030	.84	90T	G	L626

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T90-1 TABLE 1
THICKNESS (CALIPER), THOUSANDS OF AN INCH
TAPPI OFFICIAL TEST METHOD T411 GS-76

APRIL 1980

LAB CODE	SAMPLE G54 MEAN	KRAFT ENVELOPE					SAMPLE G07 MEAN	WRITING					TEST D. = 10		
		76 GRAMS PER SQUARE METER	DEV	N.DEV	SDR	R.SDR		59 GRAMS PER SQUARE METER	DEV	N.DEV	SDR	R.SDR	VAR	F	LAB
L693	4.697	-.049	-.52	.037	.76	3.053	-.003	-.04	.044	1.26	90T	M	L693		
L704	4.422	-.324	-3.46	.083	1.74	2.810	-.246	-3.42	.032	.89	90T	X	L704		
L713	4.736	-.010	-.11	.031	.65	3.008	-.048	-.67	.023	.66	90T	G	L713		
L737	4.710	-.036	-.39	.074	1.54	3.040	-.016	-.22	.052	1.46	90T	G	L737		
L753	4.686	-.060	-.64	.065	1.35	2.960	-.096	-1.33	.031	.88	90T	G	L753		
L756	4.580	-.166	-1.78	.063	1.32	3.150	.094	1.31	.053	1.49	90T	X	L756		
GR. MEAN = 4.746 MILS					GRAND MEAN = 3.056 MILS					TEST DETERMINATIONS = 10					
SD MEANS = .094 MILS					SD OF MEANS = .072 MILS					66 LABS IN GRAND MEANS					
AVERAGE SDR = .048 MILS					AVERAGE SDR = .035 MILS					GRAND MEAN = 77.62 MICROMETER					
GR. MEAN = 120.55 MICROMETER															
L106	4.780	.034	.36	.063	1.32	2.980	-.076	-1.06	.042	1.19	90C	♦	L106		
L108	4.500	-.246	-2.63	.078	1.63	2.700	-.356	-4.96	.091	2.58	90C	♦	L108		
L274C	4.840	.094	1.00	.052	1.08	2.950	-.106	-1.47	.053	1.49	90C	♦	L274C		
L333	4.670	-.076	-.81	.042	.88	2.570	-.986	-1.20	.026	.73	90B	♦	L333		
L342	4.652	-.094	-1.01	.040	.84	2.972	-.084	-1.17	.059	1.67	90U	♦	I342		
L344	4.808	.062	.66	.066	1.39	3.098	.042	.59	.056	1.59	90U	♦	L344		
L484	4.713	-.033	-.36	.027	.55	3.004	-.052	-.72	.027	.75	90E	♦	L484		
L563	4.860	.114	1.22	.052	1.08	3.100	.044	.62	.082	2.31	90U	♦	L563		
L574	4.655	-.091	-.97	.029	.60	2.973	-.083	-1.15	.030	.85	90B	♦	L574		
L616	4.810	.064	.68	.292	6.09	3.030	-.026	-.36	.048	1.37	90C	♦	L616		
L684	4.800	.054	.58	.047	.98	3.070	.014	.20	.048	1.37	90U	♦	L684		
L702	4.610	-.136	-1.46	.057	1.18	2.980	-.076	-1.06	.042	1.19	90X	♦	L702		
L706	4.760	.014	.15	.070	1.46	3.050	-.006	-.08	.053	1.49	90X	♦	L706		
TOTAL NUMBER OF LABORATORIES REPORTING = 84															

Best values: G54 4.75 ± 0.16 mils
G07 3.06 ± 0.12 mils

The following laboratories were omitted from the grand means because of extreme test results: 153.

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T90-1 TABLE 2
THICKNESS (CALIPER), THOUSANDS OF AN INCH
TAPPI OFFICIAL TEST METHOD T411 GS-76

APRIL 1980

TAB CODE	F	MEANS		COORDINATES		R.SDR VAR	PROPERTY---TEST INSTRUMENT---CONDITIONS
		G54	G07	MAJOR	MINOR		
I153	#	4.315	2.771	-.516	.025	1.18 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L704	X	4.422	2.810	-.407	-.007	1.32 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L108	+	4.500	2.700	-.409	-.142	2.11 90C	THICKNESS (CALIPER), CADY, HAND DRIVEN
L626	A	4.550	2.955	-.218	.035	.97 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L224	A	4.550	2.910	-.244	-.002	1.33 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L358	G	4.553	2.954	-.216	.032	.74 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L756	X	4.580	3.150	-.078	.174	1.40 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
I625	A	4.585	3.000	-.163	.050	.63 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L323	A	4.590	2.930	-.200	-.009	1.28 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L318	A	4.606	2.893	-.209	-.049	.78 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L339	G	4.610	2.960	-.166	.003	1.56 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L702	+	4.610	2.980	-.155	.019	1.19 90X	THICKNESS (CALIPER): GIVE INSTR. MAKE+MODEL. () MOTOR, () HAND
L557	A	4.630	2.935	-.165	-.029	1.33 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L376	G	4.630	2.970	-.144	-.001	1.54 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L223	G	4.630	2.962	-.149	-.007	.67 90V	THICKNESS (CALIPER), TMI, MOTOR DRIVEN, DIGITIZED
L174	G	4.630	2.960	-.150	-.009	1.23 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L571	G	4.640	2.930	-.160	-.039	1.41 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L342	+	4.652	2.972	-.125	.012	1.25 90U	THICKNESS (CALIPER), TMI, HAND DRIVEN
L574	+	4.655	2.973	-.122	-.013	.73 90B	THICKNESS (CALIPER), AMTHOR, HAND DRIVEN
I356	G	4.661	2.975	-.116	-.015	1.15 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L291	G	4.668	3.060	-.060	.050	1.16 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L333	+	4.670	2.970	-.112	-.024	.80 90B	THICKNESS (CALIPER), AMTHOR, HAND DRIVEN
L141	A	4.670	3.040	-.071	.032	1.65 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L556	G	4.681	3.014	-.077	.005	.47 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L305	G	4.685	3.100	-.023	.072	1.27 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L753	G	4.686	2.960	-.105	-.042	1.12 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L352	G	4.688	3.018	-.069	.004	.70 90Q	THICKNESS (CALIPER), EMVECG, MOTOR DRIVEN
L693	G	4.697	3.053	-.041	.027	1.01 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L166	G	4.700	3.036	-.049	.011	.88 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L737	A	4.710	3.040	-.038	.009	1.50 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L484	+	4.713	3.004	-.058	-.022	.65 90E	THICKNESS (CALIPER), SCHOPPER, HAND DRIVEN
L324	G	4.715	3.130	.019	.078	.72 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L382	G	4.728	3.061	-.012	.015	1.14 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L105	G	4.731	3.074	-.001	.024	.64 90Q	THICKNESS (CALIPER), EMVECG, MOTOR DRIVEN
L182	G	4.732	3.042	-.020	-.003	.69 90L	THICKNESS (CALIPER), L + W, MOTOR DRIVEN
L241	G	4.734	3.038	-.020	-.007	1.03 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L134	G	4.736	3.021	-.029	-.022	.77 90Q	THICKNESS (CALIPER), EMVECG, MOTOR DRIVEN
L713	G	4.736	3.008	-.036	-.033	.66 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L576	G	4.738	3.113	-.027	.051	1.11 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L261	G	4.738	3.039	-.016	-.009	.64 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L260	G	4.746	3.087	.018	.025	.80 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L380	G	4.750	3.000	-.030	-.047	.55 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L173B	G	4.756	3.042	-.000	-.017	.92 90F	THICKNESS (CALIPER), FEDERAL, MOTOR DRIVEN
L706	+	4.760	3.050	.008	-.013	1.47 90X	THICKNESS (CALIPER): GIVE INSTR. MAKE+MODEL. () MOTOR, () HAND
L228	G	4.760	3.080	.026	.011	1.13 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L320	G	4.765	3.115	.050	.037	.97 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L249	A	4.766	3.082	.035	.014	.71 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L238A	A	4.774	3.034	.010	-.034	.99 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L328	G	4.778	3.086	.044	.005	1.21 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L106	+	4.780	2.980	-.017	-.081	1.26 90C	THICKNESS (CALIPER), CADY, HAND DRIVEN
L300	G	4.780	3.094	.050	.011	.82 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L128	G	4.786	3.082	.048	-.003	.81 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L118	G	4.791	3.099	.062	.008	.97 90Q	THICKNESS (CALIPER), EMVECG, MOTOR DRIVEN
L158	G	4.800	3.040	.034	-.045	.91 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L159	G	4.800	3.125	.084	.024	1.05 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L315	G	4.800	3.140	.093	.036	1.89 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L684	+	4.800	3.070	.052	-.020	1.17 90U	THICKNESS (CALIPER), TMI, HAND DRIVEN
L309	G	4.800	3.000	.010	-.077	1.16 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L567	G	4.800	3.050	.040	-.037	1.44 90V	THICKNESS (CALIPER), TMI, MOTOR DRIVEN, DIGITIZED
L122	G	4.804	3.118	.083	.016	.87 90V	THICKNESS (CALIPER), TMI, MOTOR DRIVEN, DIGITIZED
L326	A	4.805	3.080	.062	-.015	1.01 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN
L233	A	4.806	3.131	.093	.025	.89 90Q	THICKNESS (CALIPER), EMVECG, MOTOR DRIVEN
L344	+	4.808	3.098	.075	-.003	1.49 90U	THICKNESS (CALIPER), TMI, HAND DRIVEN
L616	+	4.810	3.030	.036	-.059	3.73 90C	THICKNESS (CALIPER), CADY, HAND DRIVEN
L213	G	4.810	3.120	.090	.014	1.37 90T	THICKNESS (CALIPER), TMI, MOTOR DRIVEN

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T90-1 TABLE 2
THICKNESS (CALIPER), THOUSANDS OF AN INCH
TAPPI OFFICIAL TEST METHOD T411 GS-76

APRIL 1980

LAB CODE	MEANS		COORDINATES		AVG		PROPERTY---TEST INSTRUMENT---CONDITIONS
	F	G54	G07	MAJOR	MINOR	R.SDR VAR	
L162 M	4.813	3.055	.053	-.040	.75	90V THICKNESS (CALIPER), TMI,	MOTOR DRIVEN, DIGITIZED
L125 M	4.819	3.093	.081	-.013	1.25	90T THICKNESS (CALIPER), TMI,	MOTOR DRIVEN
L212 M	4.824	3.077	.075	-.029	.72	90T THICKNESS (CALIPER), TMI,	MOTOR DRIVEN
L575 M	4.837	3.130	.117	-.006	.73	90Q THICKNESS (CALIPER), EMVECG,	MOTOR DRIVEN
L262 G	4.840	3.115	.111	-.008	.89	90T THICKNESS (CALIPER), TMI,	MOTOR DRIVEN
L581 M	4.840	3.115	.111	-.008	1.08	90T THICKNESS (CALIPER), TMI,	MOTOR DRIVEN
L274D X	4.840	2.970	.025	-.125	1.22	90D THICKNESS (CALIPER), CADY,	MOTOR DRIVEN
L274C *	4.840	2.950	.013	-.141	1.28	90C THICKNESS (CALIPER), CADY,	HAND DRIVEN
L183 G	4.846	3.092	.102	-.030	.88	90T THICKNESS (CALIPER), TMI,	MOTOR DRIVEN
L257 M	4.850	3.170	.151	-.031	1.23	90T THICKNESS (CALIPER), TMI,	MOTOR DRIVEN
L259 G	4.858	3.163	.154	.020	.81	90Q THICKNESS (CALIPER), EMVECG,	MOTOR DRIVEN
L563 *	4.860	3.100	.118	-.032	1.69	90U THICKNESS (CALIPER), TMI,	HAND DRIVEN
L341 M	4.862	3.096	.122	-.040	.85	90T THICKNESS (CALIPER), TMI,	MOTOR DRIVEN
L242P M	4.870	3.117	.136	-.024	1.17	90P THICKNESS (CALIPER), MESSMER,	MOTOR DRIVEN, ISG R534
L185 G	4.890	3.146	.169	-.012	.68	90G THICKNESS (CALIPER), AMTHGR,	MOTOR DRIVEN
L123F M	4.900	3.225	.224	.045	1.02	90F THICKNESS (CALIPER), FEDERAL,	MOTOR DRIVEN
L242M G	4.917	3.109	.169	-.059	.69	90S THICKNESS (CALIPER), MESSMER,	MOTOR DRIVEN, BS3983
L442 M	4.953	3.191	.247	-.013	1.01	90V THICKNESS (CALIPER), TMI,	MOTOR DRIVEN, DIGITIZED
L285 X	5.000	3.330	.367	.071	1.65	90T THICKNESS (CALIPER), TMI,	MOTOR DRIVEN
GMEANS:	4.746	3.056			1.00		
C5% ELLIPSE:		.287		.079		WITH GAMMA = 36 DEGREES	

THICKNESS (CALIPER)

SAMPLE G54 = 4.75 MILS
 SAMPLE G54 = 120.5 MICRÖMETER

SAMPLE G07 = 3.06 MILS
 SAMPLE G07 = 77.6 MICRÖMETER

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T95-1 TABLE 1
GRAMMAGE (MASS PER UNIT AREA)
TAPPI OFFICIAL TEST METHOD T410 GS-79

APRIL 1980

LAB CODE	SAMPLE D39					SAMPLE D40					TEST D. = 10				
	MEAN	DEV	N. DEV	SDR	R. SDR	MEAN	DEV	N. DEV	SDR	R. SDR	VAR	F	LAB		
L121	93.06	.14	.17	.80	1.14	78.41	-.20	-.31	.45	1.37	95B	G	L121		
I162	92.23	-.69	-.89	.68	.96	78.28	-.33	-.51	.23	.70	95K	G	I162		
L213	92.56	-.37	-.47	.90	1.29	78.71	.09	.14	.60	1.83	95F	G	L213		
L233	92.23	-.69	-.89	1.04	1.49	77.79	-.83	-1.26	.28	.85	95T	G	L233		
L244	93.04	.12	.15	.26	.38	77.34	-1.27	-1.94	.10	.30	95T	*	I244		
L249	92.90	-.02	-.03	1.06	1.51	78.40	-.21	-.33	.34	1.04	95I	G	L249		
L274	92.20	-.72	-.93	.63	.90	79.10	.49	.74	.57	1.74	95B	G	L274		
L280	92.84	-.08	-.11	.65	.93	78.66	.05	.07	.35	1.06	95T	G	L280		
L285	93.24	.32	.41	.74	1.06	79.18	.57	.87	.00	.00	95X	G	L285		
L305	93.52	.59	.76	.13	.19	78.65	.04	.06	.14	.44	95T	G	L305		
L339	93.79	.87	1.12	.20	.28	79.50	.89	1.35	.21	.65	95T	G	L339		
L344	92.83	-.09	-.12	.11	.15	79.00	.38	.59	.03	.11	95T	G	L344		
L442	93.16	.24	.30	.24	.34	78.76	.15	.22	.14	.44	95K	G	L442		
L557	93.51	.59	.76	1.55	2.21	78.40	-.21	-.32	.63	1.92	95D	G	L557		
I567	92.41	-.51	-.66	.66	.94	78.44	-.17	-.26	.37	1.13	95E	G	L567		
L625	91.60	-1.32	-1.71	.70	1.00	77.80	-.81	-1.24	.42	1.29	95T	G	L625		
L626	91.42	-1.50	-1.94	.60	.86	77.76	-.85	-1.30	.18	.56	95E	G	L626		
L693	94.59	1.67	2.15	.78	1.11	80.16	1.54	2.36	.32	.97	95G	G	L693		
L704	93.65	.73	.94	.80	1.15	79.09	.48	.73	.19	.57	95T	G	L704		
L756	93.69	.77	.99	1.05	1.49	78.84	.23	.35	.76	2.32	95C	G	L756		

GP. MEAN = 92.92 G/SQ.METER

SD MEANS = .78 G/SQ.METER

GRAND MEAN = 78.61 G/SQ.METER

SD OF MEANS = .65 G/SQ.METER

AVERAGE SDR = .70 G/SQ.METER

TEST DETERMINATIONS = 10

20 LABS IN GRAND MEANS

TOTAL NUMBER OF LABORATORIES REPORTING = 20

AVERAGE SDR = .33 G/SQ.METER

Best values: D39 92.9 ± 1.3 grams per square meter
 D40 78.6 ± 1.1 grams per square meter

TAPPI COLLABORATIVE REFERENCE PROGRAM
ANALYSIS T95-1 TABLE 2
GRAMMAGE (MASS PER UNIT AREA)
TAPPI OFFICIAL TEST METHOD T410 GS-79

APRIL 1980

LAB CODE	MEANS		COORDINATES		AVG		PROPERTY---TEST INSTRUMENT---CONDITIONS	
	F	D39	D40	MAJOR	MINOR	R. SDR	VAR	
L626	G	91.42	77.76	-1.71	.25	.71	95E	BASIS WEIGHT (GRAMMAGE), GUILLOTINE TYPE CUTTER
L625	G	91.60	77.80	-1.54	.17	1.14	95T	BASIS WEIGHT (GRAMMAGE), TEMPLATE CUT
I274	G	92.20	79.10	-.27	.83	1.32	95B	BASIS WEIGHT (GRAMMAGE), CONGORA CUTTER
L162	G	92.23	78.28	-.75	.16	.83	95K	BASIS WEIGHT (GRAMMAGE), WEIGHED AS RECEIVED
L233	G	92.23	77.79	-1.05	-.22	1.17	95T	BASIS WEIGHT (GRAMMAGE), TEMPLATE CUT
I567	G	92.41	78.44	-.51	.18	1.04	95E	BASIS WEIGHT (GRAMMAGE), GUILLOTINE TYPE CUTTER
I213	G	92.56	78.71	-.23	.30	1.56	95F	BASIS WEIGHT (GRAMMAGE), FOUR-SQUARE CUTTER
I344	G	92.83	79.00	.16	.36	.13	95T	BASIS WEIGHT (GRAMMAGE), TEMPLATE CUT
L280	G	92.84	78.66	-.04	.09	.99	95T	BASIS WEIGHT (GRAMMAGE), TEMPLATE CUT
I249	G	92.90	78.40	-.15	-.15	1.27	95I	BASIS WEIGHT (GRAMMAGE), INGENCO PAPER CUTTER
L244	*	93.04	77.34	-.69	-1.07	.34	95T	BASIS WEIGHT (GRAMMAGE), TEMPLATE CUT
L121	G	93.06	78.41	-.02	-.24	1.26	95B	BASIS WEIGHT (GRAMMAGE), CONGORA CUTTER
L442	G	93.16	78.76	.28	-.03	.39	95K	BASIS WEIGHT (GRAMMAGE), WEIGHED AS RECEIVED
L285	G	93.24	79.18	.60	.25	.53	95X	BASIS WEIGHT (GRAMMAGE): SHEET CUT BY WHAT DEVICE?
L557	G	93.51	78.40	.33	-.53	2.07	95D	BASIS WEIGHT (GRAMMAGE), DIE CUT
L305	G	93.52	78.65	.49	-.33	.32	95T	BASIS WEIGHT (GRAMMAGE), TEMPLATE CUT
L704	G	93.65	79.09	.87	-.07	.86	95T	BASIS WEIGHT (GRAMMAGE), TEMPLATE CUT
L756	G	93.69	78.84	.74	-.29	1.91	95C	BASIS WEIGHT (GRAMMAGE), CUTTING BOARD
L339	G	93.79	79.50	1.23	.16	.46	95T	BASIS WEIGHT (GRAMMAGE), TEMPLATE CUT
L693	G	94.59	80.16	2.26	.19	1.04	95G	BASIS WEIGHT (GRAMMAGE), PRECISION CUTTER

GMSEANS: 92.92 78.61

95% ELLIPSE: 2.56 1.08 WITH GAMMA = 38 DEGREES

GRAMMAGE (MASS PER UNIT AREA)

SAMPLE D39 = 92.9 G/SQ.METER

SAMPLE D40 = 78.6 G/SQ.METER

SUMMARY TABLE

TEST METHOD	SAMPLE CODE	GRAND MEAN	SD OF MEAN	AVER SDR	REPL CRP	LABS INCL	LABS PARTIC	REPL TAPPI	REPEAT	REPROD
AIR RESISTANCE, GURLEY T40-1 GURLEY UNITS	Z27 G15	38.8 16.5	3.3 1.2	10.3 1.9	10	58	63	10	9.0 1.6	9.1 3.3
AIR RESISTANCE, SHEFFIELD T40-2 SHEFF. UNITS	Z27 G15	93. 168.	7. 13.	22. 16.	10	43	49	10	19. 14.	20. 37.
AIR RESISTANCE, GURLEY BG FLSTATION T41-1 SEC/10 CC	B47 E64	1542. 548.	197. 84.	400. 116.	10	10	12	10	350. 101.	518. 231.
SMOOTHNESS, PARKER PRINTSURF T44-1 MICRONS	G09 A40	5.08 4.77	.22 .23	.13 .19	10	7	8	10	.12 .17	.60 .65
SMOOTHNESS, SHEFFIELD T45-1 SHEFF. UNITS	G09 A40	157.9 119.1	8.3 7.1	15.7 10.8	15	91	95	10	13.8 9.5	24.4 20.5
SMOOTHNESS, BEKK T45-2 BEKK SECONDS	G09 A40	28.5 41.1	2.9 6.6	3.1 6.4	15	10	11	5	3.8 7.9	8.7 19.5
SMOOTHNESS, BENDTSEN T47-1 ML/MIN	G09 A40	200. 138.	17. 28.	37. 20.	10	6	6	10	32. 17.	46. 77.
MOISTURE T53-1 PERCENT	G41 G51	3.56 4.49	.36 .50	.19 .24	10	12	12	2	.37 .46	1.05 1.45
K & N INK ABSORPTION T56-1 K & N UNITS	G22 A57	53.7 62.3	3.8 4.2	1.2 1.1	4	7	9	2	2.3 2.2	10.7 11.6
OPACITY, B&L, 89% BACKING, FINE P. T60-1 PERCENT	A99 A58	89.51 93.31	.58 .42	.85 .63	10	64	81	5	1.05 .78	1.77 1.29
OPACITY, ELFEPM, PAPER BACKING, FINE P. T60-2 PERCENT	A99 A58	90.95 94.80	.35 .20	.71 .50	10	12	17	5	.88 .62	1.14 .71
OPACITY, B&L, 89% BACKING, NEWS T61-1 PERCENT	G43 Z07	68.94 59.90	.89 1.07	.58 .85	10	24	30	5	.71 1.06	2.51 3.07
BLUE REFLECTANCE, DIRECTIONAL T65-1 PERCENT	A56 E78	78.62 96.00	.44 .40	.19 .13	8	22	58	5	.24 .16	1.24 1.11
BLUE REFLECTANCE, DIFFUSE, WITH TRAP T65-2 PERCENT	A56 E78	78.43 95.32	.73 .82	.09 .09	8	17	19	5	.12 .11	2.02 2.28
BLUE REFLECTANCE, DIFFUSE, NO TRAP T65-3 PERCENT	A56 E78	79.20 95.44	.64 .91	.08 .07	8	15	16	5	.10 .09	1.78 2.52
SPECULAR GLOSS, 75 DEGREE-HIGH RANGE T75-1 GLOSS UNITS	Z29 Z30	69.85 89.82	1.83 1.46	1.49 .78	10	33	38	5	1.84 .97	5.23 4.12
SPECULAR GLOSS, 75 DEGREE-LW RANGE T76-1 GLOSS UNITS	E48 B67	64.2 61.7	1.8 1.8	1.5 2.1	10	15	19	5	1.8 2.6	5.2 5.4
THICKNESS (CALIPER) T90-1 MILS	G54 G07	4.746 3.056	.094 .072	.048 .035	10	66	84	10	.042 .031	.259 .199
GRAMMAGE (MASS PER UNIT AREA) T95-1 G/SQ.METER	D39 D40	92.92 78.61	.78 .65	.70 .33	10	20	20	3	1.12 .52	2.35 1.87

U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA SHEET		1. PUBLICATION OR REPORT NO.	2. Gov't. Accession No.	3. Recipient's Accession No.
		TAPPI CRP 65G		
4. TITLE AND SUBTITLE		5. Publication Date Sept. 3, 1980		
Technical Association of the Pulp and Paper Industry Collaborative Reference Program for Paper Report #65G		6. Performing Organization Code		
7. AUTHOR(S) R. G. Powell, J. Horlick		8. Performing Organ. Report No. NBSIR 80-1839		
9. PERFORMING ORGANIZATION NAME AND ADDRESS NATIONAL BUREAU OF STANDARDS DEPARTMENT OF COMMERCE WASHINGTON, DC 20234		10. Project/Task/Work Unit No.		
12. SPONSORING ORGANIZATION NAME AND COMPLETE ADDRESS (Street, City, State, ZIP) Collaborative Testing Services, Inc., 8343-A Greensboro Drive, McLean, VA 22102 and Technical Association of the Pulp and Paper Industry		13. Type of Report & Period Covered FINAL		
15. SUPPLEMENTARY NOTES <input type="checkbox"/> Document describes a computer program; SF-185, FIPS Software Summary, is attached.		14. Sponsoring Agency Code		
16. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here.) Collaborative Reference Programs provide participating laboratories with the means for checking periodically the level and uniformity of their testing in comparison with that of other participating laboratories. An important by-product of the programs is the provision of realistic pictures of the state of the testing art. This is one of the periodic reports showing averages for each participant, within and between laboratory variability, and other information for participants and standards committees.				
17. KEY WORDS (six to twelve entries; alphabetical order; capitalize only the first letter of the first key word unless a proper name; separated by semicolons) Collaborative reference program; Laboratory evaluation; Paper; Precision; Reference samples; Testing calibration				
18. AVAILABILITY <input type="checkbox"/> Unlimited <input checked="" type="checkbox"/> For Official Distribution. Do Not Release to NTIS <input type="checkbox"/> Order From Sup. of Doc., U.S. Government Printing Office, Washington, DC 20402, SD Stock No. SN003-003- <input type="checkbox"/> Order From National Technical Information Service (NTIS), Springfield, VA. 22161		19. SECURITY CLASS (THIS REPORT) UNCLASSIFIED	21. NO. OF PRINTED PAGES 58	
		20. SECURITY CLASS (THIS PAGE) UNCLASSIFIED	22. Price	

